DEFENSE INFORMATION SYSTEMS AGENCY (DISA) ### FISCAL YEAR (FY) 2003 BUDGET ESTIMATES PROCUREMENT, DEFENSE WIDE **FEBRUARY 2002** ### DEFENSE INFORMATION SYSTEMS AGENCY (DISA) FY 2003 BUDGET SUBMISSION #### TABLE OF CONTENTS | | Page | |--|------| | Narrative Justification - Summary of FY 2002 Funding Request | 3 | | Exhibit P-1, FY 2001-FY 2003 Procurement Program | 12 | | FY 2001-FY 2007 Totals by P-1 Line Item | 13 | | Information System Security (INFOSEC) P-1 Line Item Justification | 14 | | Continuity of Operations (COOP) P-1 Line Item Justification | 22 | | Defense Message System (DMS) P-1 Line Item Justification | 25 | | Global Command and Control System (GCCS) P-1 Line Item Justification | 33 | | Global Combat Support System (GCSS) P-1 Line Item Justification | 36 | | Standard Tactical Entry Point (STEP) P-1 Line Item Justification | 41 | | Teleport P-1 Line Item Justification | 44 | | Global Information Grid (GIG) | 46 | | Items Less Than \$5M Each P-1 Line Item Justification | 51 | | Drug Interdiction P-1 Line Item Justification | 60 | | Exhibit P-45, Summary of Reimbursables | 61 | #### PROCUREMENT, DEFENSE-WIDE #### Defense Information Systems Agency (DISA) **DERF FY 2002 Funds \$1.5 M** (<u>\$ In Millions</u>) FY 2003 Estimate 662.2M FY 2002 Estimate 196.5M FY 2001 Estimate 85.7M #### **Purpose and Scope of Work** DISA is a combat support agency of the Department of Defense (DoD). DISA plans, develops, fields, and supports command, control, communications (C3), and information systems that serve the needs of the President, the Secretary of Defense, the Joint Chiefs of Staff and the Joint Staff, the Combatant Commanders in Chief, and the DoD under all conditions of peace and war. DISA ensures the interoperability and information security of the Global Command and Control System, the Global Combat Support System, the Defense Message System, the Defense Information Infrastructure, theater and tactical command and control systems, allied C3 systems, and those national and international commercial systems affecting the DoD mission. #### **Justification of Funds** <u>Information Systems Security (INFOSEC):</u> This P-1 line item provides funds to enhance defense readiness through the earliest practical fielding of Information Assurance (IA) products needed to secure the Defense Message System (DMS), the Defense Information Systems Network (DISN), Defense Enterprise Computing Center (DECC), and mid-tier computing centers to reduce the overall vulnerability and hardening of the Global Information Grid (GIG) from attack. This effort will ensure that required, validated DMS and DISN security capabilities are in place in accordance with Department of Defense (DOD) direction and scheduled phase-out of current systems (e.g. Automated Digital Network (AUTODIN)). Funds for ISSP provide goods and services to a broad range of customers such as the DISA pillar program management offices, the Joint Staff, Commanders-in-Chief (CINCs), Services, Agencies, and allied and coalition components connected to the GIG. The FY 2002 request for \$42.911 million will continue to operationally test, field, enhance and upgrade the security aspects of DMS; apply new technologies; purchase CAWs and HAGs; procure next phase of Secure Web Access (SWA) hardware and software and upgrade SWA software; purchase security tools for integration and deployment to enhance system protection; purchase servers and associated hardware for the continued expansion of the DOD PKI and GDS; maintain and upgrade the IA Support Environment (IASE), purchase "KIV" and "KG" encryptors, "Ipv6" routers and firewalls for the Non-secret Internet Protocol Router Network (NIPRNET). These products will collectively provide the ability to protect the Warfighter with a secure communications medium for both business and classified traffic requirements. This service will support all DOD, various Federal Agencies, and specified contractors with secure voice, video and data services. The FY2003 estimate of \$37.544 million will support the continued network expansion and customer access circuit requirements; purchase encryptors for DISN ATM Services (DATMS) and SIPRNET backbone circuits and customer access circuits; conduct upgrades to the Secret Internet Protocol Router Network (SIPRNET) nodes; continue purchasing encryptors for Asynchronous Transfer Mode (ATM) backbone circuits and customer connections; procure new technology in computer laptops and software which will provide the Government with the capability to execute the automated tools and procedures to ensure the DISN SIPRNET are reasonably safe and secure to operate; upgrade the DMS security architecture to enable features for high grade messaging; purchase encryptors for Standard Tactical Entry Point (STEP) sites and elsewhere; purchase additional perimeter protection and analysis suites for deployed Joint Task Forces (JTF) at STEP/Teleport and associated Regional Computer Emergency Response Teams (RCERTs); procure a standard suite of security systems to protect host-based audit data; procure Situational Awareness products; purchase perimeter defense products (firewalls and VPNs); upgrade "Centaur" hardware and software; continue development of the PKI (specifically site development and upgrades necessary to keep abreast of new technology and, since original equipment will begin to reach the end of its service life, procure replacement items maintain the operational PKI); site development of GDS architecture; enterprise software upgrades and enhanced security; support 16 additional servers and associated equipment; operationally test the security aspects of DMS Release 3.1 and support the fielding, enhancement, and maintenance; begin development of resources for the follow-on DMS release; and procure security product upgrades. 2. <u>Continuity of Operations (COOP)</u>: The Defense Information Systems Agency (DISA) Continuity of Operations Test Facility (DCTF), is a self-sustaining facility located in Slidell, Louisiana, providing all base operations support as a land-owner unit, as well as mission support in providing innovative backup and integrated testing information services to DISA processing centers and other federal government organizations. The DCTF is an organization with major missions requiring (1) data processing capability supporting DISA processing centers for critical applications to enable DISA to provide COOP support and test this capability, and (2) integration and compliance test capability with the latest technology equipment to support the Global Combat Support System (GCSS) and other systems prior to fielding as Joint systems. The DCTF, on request, performs prototype testing for hardware, software and architecture for D6 Engineers, Computing Services FSO/SSO (formerly Westhem) and other federal agencies. The DCTF is fully equipped to test the DII Standard Operating Environment (SOE) and Common Operating Environment (COE)/command data environment components prior to implementation. FY02 funds of \$3.265 million and FY03 funds of \$3.325 million will be used to continue and expand current operations and support. This includes the installation of additional terabytes of Storage and Mid-Tier processors to correspond with the processing capacity of the consolidated Defense Enterprise Computing Centers (DECCs), as well as communication servers to continue meeting warfighter needs well into the 21st century. - 3. Defense Message System (DMS): The Defense Message System (DMS) is the Assistant Secretary of Defense for Command, Control, Communications, and Intelligence (ASD C3I) designated messaging system for the Department of Defense (DoD) and supporting agencies. DMS is based on Joint Staff approved requirements as defined in the Multicommand Required Operational Capability (MROC). It is a flexible, Commercial-Off-The-Shelf (COTS)-based application providing multi-media messaging and directory services capable of taking advantage of the flexible and expandable underlying Global Information Grid (GIG) network and security services. The DMS will provide message service to all DoD users (to include deployed tactical users), access to and from DoD locations worldwide, and interfaces to other U.S. government agencies, allies, and Defense contractors. The DMS will reliably handle information of all classification levels (Unclassified to Top Secret), compartments, and handling instructions. In addition to maintaining high reliability and availability, the DMS interoperates with existing messaging systems as it evolves from the current configuration to full implementation. The FY2003 request for \$19.425 million will support the closure of the DMS Transition Hubs. DMS will operationally test and field a maintenance release to Release 3.0 that will provide additional enhancements and robustness to organizational messaging. Development of a follow-on release will begin. An Allied Gateway solution will be tested and fielded as the Deployed Tactical and Intel Community implementations are completed in preparation for DTH closure. DMS will continue to expand the Medium Grade Services operational base. Evolution toward the convergence of functionality of Commercial-Off-the-Shelf (COTS) and DMS products will continue. - 4. Global Command and Control System (GCCS): The GCCS is the Department of Defense's (DoD's) joint command and control system of record and an essential component for successfully accomplishing DOD Transformation objectives: focusing on new automation data processing (ADP) concepts, injecting new technologies, incrementally fielding relevant products and participating as a member to identify revolutionary technological breakthroughs. GCCS implements the Joint Chiefs of Staff validated C2 requirements. GCCS provides a fused picture of the battlespace within a modern command, control, communications and computer system
capable of meeting warfighter needs supporting DOD Transformation objectives well into the 21st century. It incorporates the core planning and assessment tools required by combat commanders and their subordinate joint task force commanders, and meets the readiness support requirements of the Services. To achieve this, GCCS provides situational awareness, imagery access, indications and warning, collaborative planning, course-of-action development, intelligence mission support, and real-time combat execution capabilities needed to conduct successful military operations. The 2002 request for \$3.525 million provides additional infrastructure equipment for the JOPES 2000 Network. Funds will also be used to acquire the hardware and software necessary for the integration of Defense Advanced Research Projects Agency transitioned Advanced Concept Technology Demonstrations and DISA-developed Leading Edge Services. The FY 2003 request for \$3.454 million will replenish the GCCS baseline equipment used to support the National Military Command Center, the Alternate National Military Command Center (ANMCC), and DISA's Center for Information Technology Integration. This support includes testing, integration, and configuration management of new applications and/or software fixes, sustainment, training, demonstrations, and exercise support. 5. Global Combat Support System (GCSS): The GCSS (CINC/JTF) forms a part of the Command, Control, Communications and Intelligence for the Warrior (C4IFTW) concept. It uses the same tools, approach, methodology, and integration processes in providing combat support (CS) information as are used by the Global Command and Control System (GCCS) in providing command and control (C2) and intelligence information, as established by the Joint Chiefs of Staff. GCSS (CINC/JTF) accelerates the delivery of improved CS information technologies capable of integrating existing and planned combat support systems. This integration will provide the Commander Joint Task Force (CJTF) with an efficient, secure and seamless interoperability between CS data and other critical logistics information such as acquisition, medical, transportation and personnel. GCSS (CINC/JTF) provides a communications, computing and data infrastructure that integrates accurate CS information into a common presentation of data available to the warfighter from a single computer using the GCCS Common Operational Picture- Combat Support Environment (COP-CSE) and the GCSS (CINC/JTF) Portal at any time, maximizing the use of web technology. GCSS (CINC/JTF) emphasizes the use of applications and data reuse for operational effectiveness and performance efficiencies, by providing Commercial-Off-the-Shelf and Government-Off-the-Shelf software applications and infrastructure necessary for integrating the Service GCSS (CINC/JTF) applications and non-shared components in an interoperable environment. The FY 2003 request for \$2.442 million will be used to continue fielding GCSS (CINC/JTF) at additional sites coordinated with the Joint Staff. GCSS (CINC/JTF) will continue to be responsible for ensuring that the GCCS COP-CSE, GCSS (CINC/JTF) Portal, and GCSS (CINC/JTF) Combat Support Data Environment are interoperable at all fielded sites (new and previously fielded). GCSS (CINC/JTF) will utilize funds to purchase additional hardware and software necessary to accomplish this. - **6.** *Teleport* The Department of Defense's (DoD) Teleport system will involve migrating a collection of existing telecommunications hub points (e.g. Naval Computer and Telecommunications Access Master Station (NCTAMS), Standardized Tactical Entry Point (STEP) sites, or non-STEP Defense Information Infrastructure (DII) gateways) to configurations providing higher throughput and enhanced capabilities. These enhanced Teleport locations will provide deployed forces with sufficient interfaces for multi-band and multimedia connectivity from deployed locations throughout the world to the Defense Information System Network (DISN) Service Delivery Nodes (SDNs) and legacy tactical Command, Control, Communications, Computers and Intelligence (C4I) systems. The Teleport system will facilitate interoperability between multiple Satellite Communications (SATCOM) systems and deployed tactical networks, allowing users a seamless interface into the DISN and other legacy C4I systems. The FY03 procurement funds in the amount of \$53.542M, will acquire hardware (terminals, baseband equipment, non-recurring terrestrial connectivity) and hardware-related support such as installation and check, initial spares, training, software, and facility modifications. - 7. Global Information Grid (GIG): This P-1 line item provides funds to increase access bandwidth and establish diverse physical routing at critical DoD installations. Defense Information Systems Network (DISN) is the Wide-area Network (WAN) and Metropolitan-area Network (MAN) enabler of network-centric warfare the transport layer of the Global Information Grid (GIG). The Quadrennial Defense Review Report emphasizes that: "U.S. defense strategy and doctrine are increasingly dependent upon information and decision superiority...this is particularly true in light of the Department's transition to network-centric warfare" (QDR pg. 37). The Report further states: "...the information that flows through the network and the equipment upon which it resides must be secure and protected from...attacks" (QDR pg. 33). In view of the demonstrated ability of terrorists to attack major CONUS facilities, and the dependence of the transformation's six critical operational goals on C4ISR, DOD's critical communications infrastructure for command and control voice and data must have sufficient bandwidth to meet both current and emerging mission requirements. Equally important, this network must be structured to avoid single points of failure that could lead to communications isolation in the event of physical attack. The FY 2003 request for \$517 million initiates a two-year effort to provide increased access bandwidth and physically diverse routing at eighty high-priority DoD installations. DoD identified these installations based on mission: they include CINC headquarters, Service headquarters, critical intelligence facilities, key force-generation Major Commands within the Services, Defense Enterprise Computing Centers, research and development centers, and test and exercise sites. Each installation will realize a minimum four-fold increase in access bandwidth capacity (up to OC-192 [10 Gbps] connectivity). More importantly, at each installation this increased capacity will include full physically diverse path routing that eliminates network single points of failure. It also allows network managers to exclude from the critical network any damaged and/or compromised facility without affecting network performance. DISA will acquire these capabilities, including the physically diverse routes to the selected installations, from commercial telecommunications providers. The solutions provided will incorporate both MAN service offerings (where available) and other commercially available local access offerings. By exploiting current commercial world-wide fiber optic capabilities and consolidating existing DISN services onto the optimized access solutions, DISA will be able to provide reductions in DISN operating costs in future years. These savings are already factored into DISN program funding for FY05 and beyond. At the installation itself, this initiative funds fully redundant equipment suites (backbone/access termination, and multiplexing) as well as additional personnel/facility support to ensure that installation-level single points of failure are eliminated as well. This initiative fully supports the Department's network-centric warfare transformation objectives and achieves multiple benefits for GIG users. It corrects longstanding sub-optimization in DoD's acquisition and use of access bandwidth. It leverages DoD's increasing investments in real-time surveillance capabilities, particularly Predator and Global Hawk. It underpins the ability of deployed forces "to plan and execute faster than the enemy and seize tactical opportunities" (QDR pg. 33). - 8. <u>Items Less Than \$5 Million Each:</u> In FY 2003, this P-1 line item provides funding for miscellaneous end items of equipment costing less than \$5 million. Funding is provided for the following DISA activities/programs: White House Communications Agency, White House Situation Support Staff, Electronic Commerce, and the European and Pacific Field Commands. These activities/programs provide support in the areas of information management, communications, and electronic and automated data processing equipment. Also funded are three cargo carrying vehicles for DISA Europe and DISA Pacific. Specific line item content is as follows: - a. The WHCA provides telecommunications and related support to the President, Vice President, White House Staff, National Security Council, USSS and others as directed by the WHMO. Telecommunications support includes secure and nonsecure voice, record communications and automated data processing services. The FY03 request for \$19.921 million will continue to fund the Deployable Communications System Replacement along with Secure video Teleconferencing Upgrade, WAS Narrowband compliance, and WAN Network Migration. - **b**. The White House Situation Support Staff (WHSSS) provides classified communications, computer and intelligence systems for the White House Situation Room, the National Security Council (NSC) staff and other White House offices. The FY 2003 request for \$1.814 million will upgrade TEMPEST laptops, and the unclassified network systems used by the Situation Room and by the National Security Council (NSC). - c. The Joint Electronic Commerce Program Office (JEPCO) has a number of projects designed to accelerate the application of paperless electronic business
practices and associated information technologies to improve DOD acquisition processes, support life-cycle sustainment, and streamline other business operations. The FY 03 request of \$3.66 million will be used to upgrade computers supporting several electronic commerce initiatives, and to buy additional licenses for procurement and acquisition projects, and to continue upgrades to hardware for an EC Prototype Lab. - **d.** The FY2003 funding for DISA Europe and DISA Pacific was realigned from PE 0303126K, Long Haul Communications to PE 33149K, C4IFTW. Also funded are three cargo carrying vehicles for DISA Europe and DISA Pacific. - **9. Defense Emergency Response Funds (DERF).** In FY 2002, DISA spent \$1.5 million of procurement DERF funds in support of CENTCOM for client hardware upgrades. ## Exhibit P-1, Procurement Program DEFENSE INFORMATION SYSTEMS AGENCY Appropriation: Procurement, Defense-Wide Date: Feb-02 Budget Activity: Major Equipment, DISA (\$ in Millions) | P-1 Line | Item | Ident | Unit |] | FY 2001 | I | FY 2002 | I | FY 2003 | |----------|------------------------------------|-------|------|-----|----------------|------|---------|-----|---------| | Item No | Nomenclature | Code | Cost | Qty | Cost | Cost | Cost | Qty | Cost | | 8 | INFO SYS SECURITY | N/A | | | 19.658 | | 42,911 | | 37,544 | | 9 | CONTINUITY OF OPS | N/A | | | 2.549 | | 3,265 | | 3,325 | | 10 | DEFENSE MSG SYS | N/A | | | 14.970 | | 18,929 | | 19,425 | | 11 | GCCS | N/A | | | 4.968 | | 3,525 | | 3,454 | | 12 | GCSS | N/A | | | 2.456 | | 1,830 | | 2,442 | | 13 | STEP | N/A | | | 2.635 | | 0 | | 0 | | 14 | TELEPORT | N/A | | | 2.000 | | 96,675 | | 53,542 | | 15 | GIG | N/A | | | 0.000 | | 0.000 | | 517,000 | | 16 | ITEMS LESS THAN \$5M | N/A | | | 20.558 | | 29,375 | | 25,473 | | 18 | DRUG INT Reprogramming (approved)* | N/A | | | 7.454
8.409 | | 0.000 | | 0 | | | DERF PROC FUNDS** | | | | 0.407 | | 1,500 | | 25,300 | | | TOTAL DISA | | - | - | 85.657 | | 196,510 | | 662,205 | ^{*} Approved FY 01 Reprogramming was not posted to official accounting records by yearend. ^{**} DERF funds not included in Totals #### DEFENSE INFORMATION SYSTEMS AGENCY (DISA) FY 2003 BUDGET AMENDMENT #### PROCUREMENT, DEFENSE-WIDE Feb-02 P-1 LINE ITEM (\$ in Millions) | | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |--------------------------------|---------|---------|---------|---------|---------|---------|---------| | 08 INFO SYSTEMS SECURITY | 19.658 | 42.911 | 37.544 | 34.377 | 29.964 | 30.133 | 29.999 | | 09 CONTINUITY OF OPS | 2.549 | 3.265 | 3.325 | 3.351 | 3.375 | 3.424 | 3.489 | | 10 DEFENSE MESSAGE SYS | 14.97 | 18.929 | 19.425 | 19.709 | 20.171 | 20.352 | 20.752 | | 11 GLOBAL CMD & CONTROL SYS | 4.968 | 3.525 | 3.454 | 3.529 | 3.606 | 3.656 | 3.728 | | 12 GLOBAL COMBAT SPT SYS | 2.456 | 1.830 | 2.442 | 2.552 | 2.70 | 2.714 | 2.7675 | | 13 STEP | 2.635 | 0 | 0 | 0 | 0 | 0 | 0 | | 14 TELEPORT | 2.000 | 96.675 | 53.542 | 58.172 | 39.314 | 35.674 | 15.825 | | 15 GLOBAL INFO GRID | 0.000 | 0.000 | 517.000 | 380.000 | 0.000 | 0.000 | 0.000 | | 16 ITEMS LESS THAN \$5 MILLION | 20.558 | 29.375 | 25.473 | 19.934 | 20.2109 | 18.065 | 19.3032 | | 18 DRUG INTERDICTION | 7.454 | 0 | 0 | 0 | 0 | 0 | 0 | | *Reprogramming (approved) | 8.409 | | | | | | | | **DERF Procurement Funds | | 1.500 | 25.300 | | | | | | TOTAL DISA | 85.657 | 196.510 | 662.205 | 521.624 | 119.341 | 114.018 | 95.863 | ^{*}Approved FY01 reprogramming was not posted to official accounting records by yearend. ^{**}DERF funds not included in Totals | Exhibit P-40, Budget Item Justification | | | | | | Γ | ate: Febr | ruary 200 | 2 | | | | | |--|--|--------|--|--|-----------|---------|-----------|-----------|--------|----------------|-------|--|------| | Appropriation(Treasury)Code/CC/BA/BSA/Item Control Nu 0300D/01/05/8 Defense Information Systems Agency | | | | | l Number | | -1 Line I | | | ty (INFOSI | EC) | | | | Program Flement for Code B Items: | | | | Other Related Program Elements
0303140K | | | | | | | | | | | ID Prior Code Years FY 2001 FY 20 | | | | FY 2002 | 2 FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY2007 | To
Complete | Total | | | | Total Proc Cost | | 34.625 | | 19.658 | 42.911 | 37.544 | 34.377 | 29.964 | 30.133 | 29.999 | Cont | | Cont | PROGRAM DESCRIPTION: To enhance defense readiness through the earliest practical fielding of INFOSEC products needed to secure the Defense Message System (DMS), the Defense Information Systems Network (DISN), the Defense Enterprise Computing Center (DECC) and mid-tier computing centers to reduce the overall vulnerability of the Global Information Grid (GIG) to attack. This effort will ensure that required, validated DMS and DISN security capabilities are in place in accordance with DOD direction and scheduled phase-out of current systems (e.g. Automated Digital Network (AUTODIN). Funds will provide Information Assurance products to a broad range of customers in the DOD. These customers include the DISA pillar program management offices, the Joint Staff, Commanders-in-Chief (CINCs), Services and Agencies as well as Allied and Coalition components connected to the GIG. The DOD Public Key Infrastructure (PKI) is a critical underpinning of the Department's Information Assurance (IA) capabilities and is a vital element in achieving a secure IA posture for the GIG. PKI refers to the framework and services that provide for the generation, production, distribution, control, and tracking of public key certificates. It provides the critically needed support to applications providing secure encryption and authentication of network transactions as well as data integrity and nonrepudiation. The PKI encompasses "Certificate Management" and "Registration" functions. The security products used will provide confidentiality, data integrity, access control, identification and authentication, non-repudiation, and security management services with devices such as: Fortezza crypto cards, Certification Authority Workstations (CAWs), high assurance automated quards, business grade firewalls, and in-line network encryptors. In addition, a limited number of Personal Computer Memory Card International Association (PCMCIA) card readers will be procured for those older computer systems that do not include an embedded reader capability needed to support the Fortezza implementation. FY 2001 PROGRAM: Funds provided procurement of security network servers and purchase of encryptors for ATM backbone circuits, and customer connections. Purchased encryptors for SIPRNet backbone circuits, customer access circuits, DATMS, upgrading SIPRNet Nodes and STEP sites worldwide. Efforts continued to procure new security produces, implement solutions to secure DISN, as well as continued efforts to integrate other security elements of the DII. These items are used for implementation of the Sensitive But Unclassified (SBU). The requirement for 60 Secure Web Servers was transitioned to the WESTHEM organization and funded henceforth from the Defense Working Capital Fund. Funds were also used to begin incremental deployment of IA Situational Awareness Products and PKI enabling of applications. | Exhibit P-40, Budget Item Justification | Date: February 2002 | |--|---| | | | | Appropriation(Treasury)Code/CC/BA/BSA/Item Control Numb 0300D/01/05/8 Defense Information Systems Agency | P-1 Line Item Nomenclature Information Systems Security (INFOSEC) | | Program Element for Code B Items: | Other Related Program Elements 0303140K | FY 2002 PROGRAM JUSTIFICATION: Procurement funds will be used to: purchase security tools for integration and deployment to enhance system protection; purchase KIV and KG encryptors, Internet Protocol (IP) routers (IPv6) and firewalls for the Unclassified but Sensitive Internet Protocol Router Network (NIPRNet). Continued funding of IA Situational Awareness Products. Purchase encryptors for DATMS SIPRNet backbone circuits, customer access circuits, upgrading SIPRNet Nodes and STEP sites worldwide, IP routers (IPv6) and firewalls for the NIPRNet; encryptors for ATM backbone circuits, and customer connections. Procure security systems for NIPRNet/Internet Gateways and for standardization of DISN Network Operations Centers (NOCs) security(including SATCOM). Continue to procure and implement audit servers and other security systems and the Intrusion and Misuse Detection System, enclave firewalls, Situational Awareness products (network and host intrusion detection systems, audit servers, vulnerability analysis software, and others); purchase initial Centaur hardware to support attack, sensing, and warning mission of the DOD CERT and JTF/CNO; purchase firewalls, intrusion detection systems, and analysis tools to establish perimeter protection for deployed JTFs (at STEP sites and associated RCERT); operational testing on the security aspects of DMS Release 3.0 and support the fielding, enhancement, and maintenance of the release; development of a follow-on release will begin; security product upgrades and support will be procured. FY 2003 PROGRAM JUSTIFICATION: Procurement funds will be used to: Support the continued network expansion and customer access circuit requirements, purchase of encryptors for DATMS and SIPRNet backbone circuits, customer access circuits, and SIPRNet Nodes upgrades will be conducted. The purchase of encryptors for ATM backbone circuits, and customer connections will continue. These funds will also be used to procure new technology in computer laptops and software. The latest technology will provide the Government with the capability to execute the automated tools and procedures to ensure the DISN SIPRNet
are reasonably safe and secure to operate; upgrade the DMS security architecture to enable features for high grade messaging; purchase encryptors for STEP sites and elsewhere; purchase additional perimeter protection and analysis suites for deployed JTFs (at STEP/Teleport and associated RCERTs); procure a standard suite of security systems to protect host-based audit data; procure Situational Awareness products; purchase perimeter defense products (firewalls and VPNs). Upgrade Centaur hardware and software; continued development of the PKI, specifically site development and upgrades necessary to keep abreast of new technology. Additionally, since original equipment will begin to reach the end of its service life replacement items will be procured to maintain the operational PKI. Procurement funds will continue to be used for site development of GDS architecture, enterprise software upgrades and enhanced security. Procurement will consist of 16 additional servers and associated equipment; operational testing on the security aspects of DMS Release 3.1 and support the fielding, enhancement, and maintenance; development of a followon release will begin; security product upgrades and support will be procured. | Exhibit P-5 Cost Analysis | Weapon Sys | stem | | Date: Feb | ruary 2002 | | | |--|------------|---------|-------|------------|-------------|------------|---------| | | | ID Code | | | | | | | Appropriation (Treasury) Code/CC/BA/BSA/Item Cont. | rol Number | | | P-1 Line | Item Nomenc | lature | | | 0300D/01/05/8 Defense Information Systems Agence | У | | | Informatio | n Systems S | ecurity (I | NFOSEC) | | WBS COST ELEMENTS | PYs | FY 01 | FY 01 | _ | FY 02 | FY 03 | | | | Total | Unit | Total | | Total | | Total | | | Cost | OTHER COSTS | + | | | | | | | | 1. Firewalls | | 20 | 740 | 20 | 180 | 20 | 180 | | 2. KIV-7 Encryptors | | 4 | 3,376 | 4 | 2,060 | 4 | 2,000 | | 3. KG-75 Encryptors | | 30 | 1,290 | 35 | 2,730 | 35 | 2,135 | | 4. KG-189 Commercial 3DES/KG-75 Encryptors | | 2310 | 2,310 | 45 | 5,535 | 45 | 5,895 | | 5. KG-95 Fixed Plant Adapter (FPA) | | 3 | 39 | | | | | | 6. TACLANE | | 7 | 112 | 8 | 176 | 8 | 216 | | 7. KIV-7 2-Slot Rack | | 1 | 100 | 1 | 237 | 1 | 222 | | 8. Integrate and Engineer GIG PKI | | 196 | 588 | 200 | 2,800 | 207 | 2,691 | | 9. Intrusion Detection Systems | | 18 | 630 | 19 | 1,330 | 20 | 2,400 | | 10. Audit Servers | | 100 | 1,000 | 103 | 2,266 | 96 | 2,400 | | 11. Vulnerability Analysis Tools | | 3 | 528 | 11 | 319 | 19 | 2,185 | | 12. RCERT Analysis Systems (Large Systems) | | 241 | 482 | 95 | 1,425 | 469 | 938 | | 13. Defense In-Depth Deployed | | 249 | 1,245 | 400 | 2,400 | 500 | 4,500 | | 14. KIV-19 Encryptors | | 4 | 512 | 4 | 1,140 | 4 | 1,144 | | 15. KIV-19 2-Slot Rack | | 3 | 207 | 3 | 645 | 3 | 456 | | 16. CYZ-10 Data Transfer Devices | | 1 | 50 | 1 | 52 | 1 | 35 | | 17. KG-95 Encryptors | | 15 | 240 | | | | | | 18. Security Test & Eval - Rel 3.0/4.0 (DMS) | | 627 | 627 | 200 | 200 | | | | 19. Conduct ST&E (DMS) | | 200 | 200 | 150 | 150 | 419 | 419 | | 20. KG-95-2 Encryptors | | 16 | 192 | | | | | | 21. KIV-7 8 Slot Rack | | 1 | 40 | 1 | 30 | 1 | 25 | | 22. Release 4.0 S/W Products/License Fees | | | | | | 1389 | 1,389 | | 23. IP Security Protocols/VPN | | 50 | 50 | | | 550 | 550 | | 24. KG-95 Fixed Plant Adapters (Dual) | | 2 | 36 | | | | | | | | | | | | | | P1 Shopping List-Item No 8-3 of 8-07 Page No 1 of 2 Exhibit P-5, Procurement History and Planning | Exhibit P-5 Cost Analysis | Weapon Sy | rstem | | Date: Febr | uary 2002 | | | |--|---------------|--------------|---------------|------------|---------------|------------|---------------| | | | ID Code | | | | | | | Appropriation (Treasury) Code/CC/BA/BSA/Item Control | Number | | | P-1 Line I | tem Nomencla | ture | | | 0300D/01/05/8 Defense Information Systems Agency | | | | Informatio | n Systems S | ecurity (1 | NFOSEC) | | WBS COST ELEMENTS | PYs | FY 01 | FY 01 | | FY 02 | | FY 03 | | | Total
Cost | Unit
Cost | Total
Cost | | Total
Cost | | Total
Cost | | OTHER COSTS | COSC | COST | COSC | COSC | COSC | COSC | COSC | | 25. Regional Directories HW/SW E&I | | 500 | 500 | | | | | | 26. GIG Directory Service | | 75 | 900 | 63 | 1,260 | 66 | 1,254 | | 27. Project Centaur | | 640 | 640 | 5415 | 5,415 | 1614 | 1,614 | | 28. Hardening DISN | | 218 | 218 | 700 | 700 | 400 | 400 | | 29. RCERT Analysis Systems (Small Systems) | | | | | | 166 | 332 | | 30. VPN Servers (DMS) | | 850 | 850 | | | | | | 31. Secure Telephone Equipment (STE) | | 3 | 240 | | | | | | 32. CSC-12 Interface Cards | | 10 | 1,280 | | | | | | 33. Fortezza Cards | | 1 | 80 | | | | | | 34. GCCS | | 356 | 356 | | | | | | 35. Release 3.1 SW Products/License Fees (DMS) | | | | 4221 | 4,221 | | | | 36. NIPRNet to Internet Gateway Security | | | | 200 | 200 | 400 | 400 | | 37. Standardize Security at NOCs | | | | 400 | 400 | 400 | 400 | | 38. DISN SATCOM Security | | | | 400 | 400 | 600 | 600 | | 39. IA Cryptographics Requirements | | | | 500 | 500 | 500 | 500 | | 40. Out of Bandwidth Management Equipment | | | | 3 | 1,845 | | | | 41. Sensor Grid | | | | 100 | 1,000 | 100 | 1,000 | | 42. DISN Security IA Engineering | | | | 700 | 700 | 700 | 700 | | 44. 3.0 Maintenance Release (DMS) | | | | 1888 | 1,888 | | | | 43. DT&E JITC (DMS) | | | | 400 | 400 | 564 | 564 | | 44. Certification Support | | | | 194 | 194 | | | | 45. SIPRNET/SABI Database Protal | | | | 113 | 113 | | | | Total: | | | 19,658 | | 42,911 | | 37,544 | | DEFENSE EMERGENCY RESPONSE FUND (DERF) request Intrusion dedection | | | | | | | 7.4 | | Hardening STEP sites, intell | | | | | | | 11.0 | | CENTCOM hardware upgrades | | | | | 1.5 | | | P1 Shopping List-Item No 8-4 of 8-07 Page No 2 of 2 Exhibit P-5, Procurement History and Planning | Exhibit P-5 Cost Analysis | Weapon Sy | rstem | | Date: Febr | uary 2002 | | | |--|----------------------|-----------------------|------------------------|------------|------------------------|-----------|------------------------| | | | ID Code | | | | | | | Appropriation (Treasury) Code/CC/BA/BSA/Item Control | Number | | | P-1 Line I | tem Nomencla | iture | | | 0300D/01/05/8 Defense Information Systems Agency | | | | Informatio | n Systems S | ecurity (| NFOSEC) | | WBS COST ELEMENTS | PYs
Total
Cost | FY 01
Unit
Cost | FY 01
Total
Cost | Unit | FY 02
Total
Cost | Unit | FY 03
Total
Cost | | OTHER COSTS | | | | | | | | | 23. IP Security Protocols/VPN | | 50 | 50 | | | 550 | 550 | | 24. KG-95 Fixed Plant Adapters (Dual) | | 2 | 36 | | | | | | 25. Regional Directories HW/SW E&I | | 500 | 500 | | | | | | 26. GIG Directory Service | | 75 | 900 | 63 | 1,260 | 66 | 1,254 | | 27. Project Centaur | | 640 | 640 | 5415 | 5,415 | 1614 | 1,614 | | 28. Hardening DISN | | 218 | 218 | 700 | 700 | 400 | 400 | | 29. RCERT Analysis Systems (Small Systems) | | | | | | 166 | 332 | | 30. VPN Servers (DMS) | | 850 | 850 | | | | | | 31. Secure Telephone Equipment (STE) | | 3 | 240 | | | | | | 32. CSC-12 Interface Cards | | 10 | 1,280 | | | | | | 33. Fortezza Cards | | 1 | 80 | | | | | | 34. GCCS | | 356 | 356 | | | | | | 35. Release 3.1 SW Products/License Fees (DMS) | | | | 4221 | 4,221 | | | | 36. NIPRNet to Internet Gateway Security | | | | 200 | 200 | 400 | 400 | | 37. Standardize Security at NOCs | | | | 400 | 400 | 400 | 400 | | 38. DISN SATCOM Security | | | | 400 | 400 | 600 | 600 | | 39. IA Cryptographics Requirements | | | | 500 | 500 | 500 | 500 | | 40. Out of Bandwidth Management Equipment | | | | 3 | 1,845 | | | | 41. Sensor Grid | | | | 100 | 1,000 | 100 | 1,000 | | 42. DISN Security IA Engineering | | | | 700 | 700 | 700 | 700 | | 44. 3.0 Maintenance Release (DMS) | | | | 1888 | 1,888 | | | | 43. DT&E JITC (DMS) | | | | 400 | 400 | 564 | 564 | | 44. Certification Support | | | | 194 | | | | | 45. SIPRNET/SABI Database Protal | | | | 113 | 113 | | | | Total: | | | 19,658 | | 42,911 | | 37,544 | P1 Shopping List-Item No 8-4 of 8-07 Page No 2 of 2 Exhibit P-5, Procurement History and Planning | Exhibit P-5a, Procurement History and Planning | | | Weapon Sy | stem | | Date: February 2002 | | | | | |--|------------|------|-----------|--------|------------|---------------------|--------|---------|-----------|-----------| | Appropriation (Treasury) Code/CC/BA/BSA/Item Contr | ol Numbe | r | ID Code | | P-1 Line T | tem Nomenclatu | ire | | | | | 0300D/01/05/8 Defense Information Systems Agency | 01 1141120 | - | 10 0000 | | | Systems Secur | | SEC) | | | | WBS COST ELEMENTS | | | | RFP | Contract | Contractor | | | Tech Data | Date | | | | Unit | Location | Issue | Method and | and | Award | First | Available | | | | Qty | Cost | of PCO | Date | Type | Location | Date | Deliver | Now? | Available | | FY 2001 | | | | | | | | | | | | 1. Firewalls | 37 | 20 | NSA | N/A | C/FP | TBD | Dec-00 | Apr-01 | YES | | | 2. KIV-7 Encryptors | 844 | 4 | NSA | N/A | C/FP | NSA CUP | | | YES | | | 3. KG-75 Encryptors | 43 | 30 | NSA | N/A | C/FP | TBD | Jan-01 | May-01 | YES | | | 4. KG-189 Commercial 3DES/KG-75 Encryptors | 1 | 2310 | NSA | N/A | MIPR | NSA CUP | Mar-01 | Apr-01 | YES | | | 5. KG-95 Fixed Plant Adapter (FPA) | 13 | 3 | NSA | N/A | C/FP | TBD | Dec-00 | Apr-01 | YES | | | 6. TACLANE | 16 | 7 | NSA | N/A | C/FP | NSA CUP | Oct-00 | Dec-01 | YES | | | 7. KIV-7 2-Slot Rack | 100 | 1 | NSA | N/A | C/FP | TBD | Mar-01 | Jul-01 | YES | | | 8. Integrate and Engineer GIG PKI | 3 | 196 | NSA | N/A | C/FP | TBD | Feb-01 | Jun-01 | YES | | | 9. Intrusion Detection Systems | 35 | 18 | NSA | N/A | C/FP | TBD | Feb-01 | Jun-01 | YES | | | 10. Audit Servers | 10 | 100 | NSA | N/A | C/FP | TBD | Feb-01 | Jun-01 | YES | | | 11. Vulnerability Analysis Tools | 176 | 3 | NSA | N/A | C/FP | TBD | Feb-01 | Jun-01 | YES | | |
12. RCERT Analysis Systems (Large Systems) | 2 | 241 | DISA | N/A | C/FP | atroit System | Mar-01 | Jul-01 | YES | | | 13. Defense In-Depth Deployed | 5 | 249 | NSA | N/A | C/FP | NSA CUP | Oct-00 | Dec-01 | YES | | | 14. KIV-19 Encryptors | 128 | 4 | NSA | N/A | MIPR | NSA CUP | Dec-00 | Apr-01 | YES | | | 15. KIV-19 2-Slot Rack | 69 | 3 | NSA | N/A | MIPR | NSA CUP | Dec-00 | Feb-01 | YES | | | 16. CYZ-10 Data Transfer Devices | 50 | 1 | NSA | N/A | MIPR | NSA | Oct-00 | Dec-00 | YES | | | 17. KG-95 Encryptors | 16 | 15 | NSA | N/A | C/FP | NSA CUP | Oct-00 | Dec-00 | YES | | | 18. Security Test & Eval - Rel 3.0/4.0 (DMS) | 1 | 627 | NSA | N/A | C/FP | TBD | Dec-00 | Apr-01 | YES | | | 19. Conduct ST&E (DMS) | 1 | 200 | USAF | Mar-94 | C/FP | LMC | Dec-00 | Apr-01 | YES | | | 20. KG-95-2 Encryptors | 12 | 16 | USAF | N/A | C/FP | TBD | Mar-01 | Jul-01 | YES | | | 21. KIV-7 8 Slot Rack | 40 | 1 | USAF | N/A | C/FP | TBD | Feb-01 | Jun-01 | YES | | | 22. IP Security Protocols/VPN | 1 | 50 | DISA | N/A | C/FP | TBD | Mar-01 | Jul-01 | YES | | | 23. KG-95 Fixed Plant Adapters (Dual) | 18 | 2 | DISA | N/A | C/FP | TBD | Jan-01 | Mar-01 | YES | | | 24. Regional Directories HW/SW E&I | 1 | 500 | DISA | N/A | C/FP | TBD | Dec-00 | Feb-01 | YES | | | 25. GIG Directory Service | 12 | 75 | DISA | N/A | C/FP | TBD | Dec-00 | Feb-01 | YES | | | 26. Project Centaur | 1 | 640 | DISA | N/A | C/FP | TBD | TBD | TBD | YES | | | 27. Hardening DISN | 1 | 218 | NSA | N/A | MIPR | NSA | TBD | TBD | YES | | | 28. VPN Servers (DMS) | 1 | 850 | NSA | N/A | MIPR | NSA | TBD | TBD | YES | | | 29. Secure Telephone Equipment (STE) | 80 | 3 | NSA | N/A | MIPR | NSA | TBD | TBD | YES | | | 30. CSC-12 Interface Cards | 128 | 10 | DISA | N/A | C/FP | TBD | TBD | TBD | YES | | | 31. Fortezza Cards | 80 | 1 | DISA | N/A | C/FP | TBD | TBD | TBD | YES | | | 32. GCCS | 1 | 356 | DISA | N/A | C/FP | TBD | TBD | TBD | YES | | P1 Shopping List-Item No 8-5 of 8-07 Page No 1 of 3 Exhibit P5a, Procurement History and Planning | Exhibit P-5a, Procurement History and Planning | Weapon S | vstem | | | | Date: Febru | arv 2002 | | | | |--|----------|--------------|--------------------|----------------------|--------------------------------|-------------------------------|---------------|--------|--------------------------------|--| | Appropriation (Treasury) Code/CC/BA/BSA/Item Contr | | • | ID Cpde | | P-1 Line Item Nomenclature | | | | | | | 0300D/01/05/8 Defense Information Systems Agency | | | _ | | Information | System Securi | ty (INFOS | EC) | | | | WBS COST ELEMENTS | Qty | Unit
Cost | Location
of PCO | RFP
Issue
Date | Contract
Method and
Type | Contractor
and
Location | Award
Date | | Tech Data
Available
Now? | | | FY 2002 | | | | | | | | | | | | 1. Firewalls | 9 | 20 | NSA | N/A | C/FP | TBD | Dec-01 | Apr-02 | YES | | | 2. Intrusion Detection Systems | 70 | 19 | NSA | N/A | C/FP | TBD | Jan-02 | Jul-02 | YES | | | 3. Audit Servers | 22 | 103 | NSA | N/A | C/FP | TBD | Feb-02 | Jun-02 | YES | | | 4. Vulnerability Analysis Tools | 29 | 11 | various | N/A | C/FP | TBD | Jan-02 | Jul-02 | YES | | | 5. RCERT Analysis Systems (Large Systems) | 15 | 95 | NSA | N/A | C/FP | TBD | Feb-02 | Jun-02 | YES | | | 6. Certification Support | 1 | 194 | NSA | N/A | C/FP | TBD | Feb-02 | Jun-02 | YES | | | 7. KIV-7 Encryptors | 515 | 4 | NSA | N/A | MIPR | NSA | Dec-01 | Oct-02 | YES | | | 8. KG-75 Encryptors | 78 | 35 | NSA | N/A | MIPR | NSA | Dec-01 | Jul-02 | YES | | | 9. KG-189 Commercial 3DES/KG-75 Encryptors | 123 | 45 | TBD/NSA | N/A | F&O/MIPR | TBD/NSA | Dec-01 | Jul-02 | YES | | | 10. TACLANE | 22 | 8 | NSA | N/A | MIPR | NSA | Dec-01 | Apr-02 | YES | | | 11. KIV-7 2-Slot Rack | 237 | 1 | NSA | N/A | MIPR | NSA | Dec-01 | Dec-02 | YES | | | 12. KIV-19 Encryptors | 285 | 4 | NSA | N/A | MIPR | NSA | Dec-01 | Apr-02 | YES | | | 13. CYZ-10 Data Transfer Devices | 52 | 1 | NSA | N/A | MIPR | NSA | Dec-01 | Apr-02 | YES | | | 14. KIV-19 2-Slot Rack | 215 | 3 | NSA | N/A | MIPR | NSA | Dec-01 | Dec-02 | YES | | | 15. KIV-7 8-Slot Rack | 30 | 1 | NSA | N/A | MIPR | NSA | Dec-01 | Dec-02 | YES | | | 16. Out of Bandwidth Management Equipment | 615 | 3 | TBD | TBD | F&O | TBD | Dec-01 | Apr-02 | YES | | | 17. Defense In-Depth Deployed | 6 | 400 | DISA | N/A | C/FP | atroit System | Mar-02 | Jul-02 | YES | | | 18. GIG Directory Service | 20 | 63 | DISA | N/A | C/FP | TBD | Jan-02 | Mar-02 | YES | | | 19. 3.0 Maintenance Release (DMS) | 1 | 1888 | DISA | N/A | C/FP | TBD | Jan-02 | Mar-02 | YES | | | 20. Project Centaur | 1 | 5415 | DISA | N/A | C/FP | TBD | Nov-01 | Feb-02 | YES | | | 21. Release 3.1 SW Products/License Fees (DMS) | 1 | 4221 | USAF | N/A | C/FP | TBD | Oct-02 | Dec-02 | YES | | | 22. Sensor Grid | 10 | 100 | USAF | N/A | C/FP | TBD | Oct-02 | Dec-02 | YES | | | 23. NIPRNET TO INTERNET Gateway Security | 1 | 200 | USAF | N/A | C/FP | TBD | Oct-02 | Dec-02 | YES | | | 24. Standardize Security at NOCs | 1 | 400 | USAF | N/A | C/FP | TBD | Oct-02 | Dec-02 | YES | | | 25. DISN SATCOM Security | 1 | 400 | DISA | N/A | C/FP | TBD | Nov-01 | Feb-02 | YES | | | 26. IA Cryptographic Requirements | 1 | 500 | DISA | N/A | C/FP | TBD | Nov-01 | Feb-02 | YES | | | 27. Hardening DISN | 1 | 700 | DISA | N/A | C/FP | TBD | Dec-01 | Feb-02 | YES | | | 28. DISN Security IA Engineering | 1 | 700 | DISA | N/A | C/FP | TBD | Dec-01 | Feb-02 | YES | | | 29. Security Test & Eval - Rel 3.0/4.0 (DMS) | 1 | 200 | DISA | N/A | C/FP | NSA | Feb-02 | Jun-02 | YES | | | 30. Conduct ST&E (DMS) | 1 | 150 | DISA | N/A | C/FP | NSA | Feb-02 | Jun-02 | YES | | | 31. DT&E JITC (DMS) | 1 | 400 | DISA | N/A | C/FP | NSA | Feb-02 | Jun-02 | YES | | | 32. Integrate and Engineer GIG PKI | 14 | 200 | NSA | N/A | C/FP | TBD | Mar-02 | Jul-02 | YES | | | 33. SIPRNET/SABI Database Portal | 1 | 113 | NSA | N/A | C/FP | TBD | Mar-02 | Jul-02 | YES | | P1 Shopping List-Item No 8-6 of 8-07 Page No 2 of 3 Exhibit P5a, Procurement History and Planning | Exhibit P-5a, Procurement History and Planning | | Date: February 2002 | | | | | | | | | | | |--|----------|---------------------|----------|-------|----------------------------|---------------|-----------|----------|-----------|-----------|--|--| | Appropriation (Treasury) Code/CC/BA/BSA/Item Contr | ol Numbe | r | ID Code | | P-1 Line Item Nomenclature | | | | | | | | | 0300D/01/05/8 Defense Information Systems Agency | | 1 | 1 | | Information | Systems Secur | ity (INFO | SEC) | | | | | | WBS COST ELEMENTS | | | | RFP | Contract | Contractor | | Date of | Tech Data | Date | | | | | | Unit | Location | Issue | Method and | and | Award | First | Available | | | | | FY 2003 | Qty | Cost | of PCO | Date | Type | Location | Date | Delivery | Now? | Available | | | | | | | | /- | G /== | | - 00 | - 00 | | | | | | 1. Firewalls | 9 | 20 | NSA | N/A | C/FP | TBD | Dec-02 | _ | YES | | | | | 2. Intrusion Detection Systems | 120 | 20 | NSA | N/A | C/FP | TBD | Jan-03 | Jul-03 | YES | | | | | 3. Audit Servers | 25 | 96 | NSA | N/A | C/FP | TBD | Feb-03 | Jun-03 | YES | | | | | 4. Vulnerability Analysis Tools | 115 | 19 | various | N/A | C/FP | TBD | Jan-03 | Jul-03 | YES | | | | | 5. RCERT Analysis Systems (Large Systems) | 2 | 469 | NSA | N/A | C/FP | TBD | Feb-03 | Jun-03 | YES | | | | | 6. RECERT Analysis Systems (Small Systems) | 2 | 166 | NSA | N/A | C/FP | TBD | Feb-03 | Jun-03 | YES | | | | | 7. KIV-7 Encryptors | 500 | 4 | NSA | N/A | C/FP | NSA CUP | Dec-01 | Oct-02 | YES | | | | | 8. KG-75 Encryptors | 61 | 35 | NSA | N/A | MIPR | TBD | Dec-01 | Jul-02 | YES | | | | | 9. KG-189 Commercial 3DES/KG-75 Encryptors | 131 | 45 | NSA | N/A | MIPR | Motorola | Dec-01 | Jul-02 | YES | | | | | 10. TACLANE | 27 | 8 | NSA | N/A | C/FP | TBD | Dec-01 | Apr-02 | YES | | | | | 11. KIV-7 2-Slot Rack | 222 | 1 | NSA | N/A | C/FP | NSA CUP | Oct-02 | Dec-02 | YES | | | | | 12. KIV-19 Encryptors | 286 | 4 | NSA | N/A | MIPR | NSA CUP | Dec-01 | Apr-02 | YES | | | | | 13. CYZ-10 Data Transfer Devices | 35 | 1 | NSA | N/A | MIPR | NSA CUP | Dec-01 | Apr-02 | YES | | | | | 14. KIV-19 2-Slot Rack | 152 | 3 | NSA | N/A | MIPR | NSA | Oct-01 | Dec-02 | YES | | | | | 15. KIV-7 8-Slot Rack | 25 | 1 | NSA | N/A | C/FP | NSA CUP | Oct-01 | Dec-02 | YES | | | | | 16. Defense In-Depth Deployed | 9 | 500 | DISA | N/A | C/FP | atroit System | Mar-02 | Jul-02 | YES | | | | | 17. GIG Directory Service | 19 | 66 | DISA | N/A | C/FP | TBD | Jan-03 | Mar-03 | YES | | | | | 18. IP Security Protocols/VPN | 1 | 550 | DISA | N/A | C/FP | TBD | Mar-03 | Jul-03 | YES | | | | | 19. Project Centaur | 1 | 1614 | DISA | N/A | C/FP | TBD | Nov-02 | Feb-03 | YES | | | | | 20. NIPRNET TO INTERNET Gateway Security | 1 | 400 | USAF | N/A | C/FP | TBD | 1-Nov | 2-Feb | YES | | | | | 21. Sensor Grid | 10 | 100 | USAF | N/A | C/FP | TBD | 1-Nov | 2-Feb | YES | | | | | 22. Standardize Security at NOCs | 1 | 400 | USAF | N/A | C/FP | TBD | 1-Nov | 2-Feb | YES | | | | | 23. DISN SATCOM Security | 1 | 600 | USAF | N/A | C/FP | TBD | 1-Nov | 2-Feb | YES | | | | | 24. IA Cryptographic Requirements | 1 | 500 | USAF | N/A | C/FP | TBD | 1-Nov | 2-Feb | YES | | | | | 25. Hardening DISN | 1 | 400 | DISA | N/A | C/FP | TBD | Dec-01 | Feb-02 | YES | | | | | 26. DISN Security IA Engineering | 1 | 700 | DISA | N/A | C/FP | TBD | Dec-01 | Feb-01 | YES | | | | | 27. Conduct ST&E (DMS) | 1 | 419 | USAF | N/A | C/FP | TBD | Feb-03 | Jun-03 | YES | _ | | | | 28. Release 4.0 S/W Products/License Fees (DMS) | 1 | 1389 | USAF | N/A | C/FP | TBD | Feb-03 | Jun-03 | YES | | | | | 29. DT&E JITC (DMS) | 1 | 563 | DISA | N/A | C/FP | TBD | Dec-01 | Jan-01 | YES | | | | | 30. Integrate and Engineer GIGPKI | 13 | 207 | DITCO | N/A | C/FP | TBD | Mar-03 | Jul-03 | YES | | | | P1 Shopping List-Item No 8-7 of 8-07 Page No 3 of 3 Exhibit P5a, Procurement History and Planning | Exhibit P-40, Bu |
Exhibit P-40, Budget Item Justification | | | | | | Date: February 2002 | | | | | | | |-----------------------------------|---|----------------|--|--|---------|---------|---------------------|----------|---------|---------|---------|-------|------| | Appropriation(Tr 0300D/01/05/09 D | | | | | | | | Item Nom | | | | | | | Program Element for Code B Items: | | | | Other Related Program Elements
0303139K - DCTF, SLIDELL | | | | | | | | | | | | ID
Code | Prior
Years | | | FY 2001 | FY 2002 | 2 FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Total | | | Total Proc Cost | | | | | 2.549 | 3.265 | 3.325 | 3.351 | 3.375 | 3.424 | 3.489 | | Cont | Description: The DISA COOP and Test facility (DCTF), a state-of-the-art model facility, provides innovative and integrated information services to DISA's Processing Centers, a mission specifically directed and funded by the Congress. The DCTF is an organization with ongoing major missions encompassing: (1) data processing capability supporting the Centers for critical applications to enable DISA to provide COOP support and test this capability, and (2) integration and compliance test capability with the latest technology equipment to support the Global Combat Support System (GCSS) and Global Command and Control System (GCCS), prior to fielding as joint systems. The DCTF is fully equipped to test the DII Standard Operating Environment (SOE) and Common Operating Environment (COE)/common data environment components prior to implementation. FY 2001 Program: Funds provided were used to upgrade and expand stand alone and virtual tape support to maintain compatibility and capability with the DISA Processing Centers. Additional efforts were focused on continuing to increase Direct Access Storage Devices (DASD) capability to 12 terabytes based on projected end state of DISA processing capability, increase Mid-Tier server capability, and on maintaining/enhancing the communications infrastructure. | Exhibit P-40, Budget Item Justification | Date: February 2002 | |---|--| | Appropriation(Treasury)Code/CC/BA/BSA/Item Control Number 0300D/01/05/09 Defense Information Systems Agency | P-1 Line Item Nomenclature Continuity Of Operations (COOP) | | Program Element for Code B Items: | Other Related Program Elements
0303139K - DCTF, SLIDELL | #### FY 2002 Program Justification: - (1) Upgrade and expand stand alone and virtual tape support; at the same time the S/390 architecture will require upgrades to support the peripheral upgrades. - (2) Life cycle replacements for DASD and Mid-Tier equipment servers. - (3) Upgrade communications to comply with and implement technological advances and increased requirements. #### FY 2003 Program Justification: - (1) Upgrade and expand storage capabilities; at the same time the S/390 architecture will require upgrades to support the peripheral upgrades. - (2) Life cycle replacement for storage and Mid-Tier equipment servers. - (3) Upgrade communications to comply with and implement technological advances and increased requirements. P-1 Shopping List-Item No 09-2 of 09-3 Page No 2 of 2 Exhibit P-40, Budget Item Justification | Exhibit P-40a, Budget Item Justification for | or Aggrega | ated Items | Date: February 2002 | | | | | | | | | |--|------------|------------|---------------------------------|-------|-------|-------|-------|-------|--|--|--| | Appropriation (Treasury) Code/CC/BA/BSA/Ite | | l Number | P-1 Line Item Nomenclature | | | | | | | | | | 0300D/01/05/09 Defense Information System | ms Agency | | Continuity Of Operations (COOP) | | | | | | | | | | Procurement Items | | | FY 01 | FY 01 | FY 02 | FY 02 | FY 03 | FY 03 | | | | | | Prior | | Unit | Total | Unit | Total | Unit | Total | | | | | | Years | | Cost | Cost | Cost | Cost | Cost | Cost | | | | | | | | | | | | | | | | | | OTHER COSTS | | | | | | | | | | | | | 1. Storage | | | | 983 | | 1,788 | | 1,183 | | | | | 2. Mid Tier | | | | 832 | | - | | 822 | | | | | 3. Communication Equipment Infrastructure | | | | 734 | | 500 | | 134 | | | | | 4. Mainframe (Refresh) | | | | - | | 977 | | 1,186 | TOTAL | | | | 2,549 | | 3,265 | | 3,325 | | | | P-1 Shopping List-Item No 09-3 of 09-3 Page No 1 of 1 Exhibit P-40a, Budget Item Justification for Aggregated Items | Exhibi | Da | ate: Febr | uary 200 | 2 | | | | | | | | | | | |---|------------|----------------|----------|---------|--------|---|-----|---|---------|---------|---------|----------------|-------|------| | Appropriation(Treasury)Code/CC/BA/BSA/Item Control Number 0300D/01/05/10 Defense Information Systems Agency | | | | | | | | P-1 Line Item Nomenclature Defense Message System (DMS) | | | | | | | | Program Element for Code B Items: | | | | | | Other Related Program Elements 0303129K | | | | | | | | | | | ID
Code | Prior
Years | FY 2000 | FY 2001 | FY 200 |)2 FY 2 | 003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To
Complete | Total | | | | | | | | | | | | | | | | | | | Total Proc Cost | | 39.703 | | 14.970 | 18.92 | 29 19. | 424 | 19.708 | 20.171 | 20.352 | 20.751 | Cont | | Cont | DESCRIPTION: The Defense Message System (DMS) is the Assistant Secretary of Defense for Command, Control, Communications, and Intelligence (ASD C3I) designated messaging system for the Department of Defense (DoD) and supporting agencies. DMS is based on Joint Staff approved requirements as defined in the Multi-command Required Operational Capability (MROC). The DMS will provide the full range of messaging services to meet organizational and individual messaging needs throughout the Department. It is a flexible, Commercial-Off-The-Shelf (COTS) based application providing multi-media messaging and directory services capable of taking advantage of the flexible and expandable underlying Defense Information Infrastructure (DII) network and security services. The DMS will provide message service to all DoD users (to include deployed tactical users), access to and from DoD locations worldwide, and interfaces to other U.S. government agencies, allies, and Defense contractors. The DMS will reliably handle information of all classification levels (Unclassified to Top Secret), compartments, and special handling instructions. In addition to maintaining high reliability and availability, the DMS interoperates with existing messaging systems as it evolves to full implementation. FY 2001 Program: In FY 2001, DMS tested, fielded, enhanced, and maintained Release 2.2, and tested and enhanced Release 3.0. The Deployed Tactical and Intel Community implementations continued as the installation of the tactical infrastructure progresses. The transition of DoD Unclassified, Secret and Top Secret/Collateral organizational users was completed. The service management component upgrade began, and the capacity of the DMS infrastructure platforms was increased. The Medium Grade Service (MGS) operational base was expanded. The directory upgrade was completed. DMS implemented the second JCSE DMS Suite. Participation in Joint Worldwide Interoperability Demonstrations (JWID) and DMS exercises continued. The DMS Automated Message Handling System (AMHS) was implemented and maintained at the CINCs. DMS continued to stay in sync with PKI Evolution and incorporate lessons learned. Evolution toward the convergence of functionality of Commercial-Off-the-Shelf (COTS) and DMS products continued. | Exhibit P-40, Budget Item Justification | Date: February 2002 | |---|---| | Appropriation(Treasury)Code/CC/BA/BSA/Item Control Numb 0300D/01/05/10 Defense Information Systems Agency | P-1 Line Item Nomenclature Defense Message System (DMS) | | Program Element for Code B Items: | Other Related Program Elements 0303129K | FY 2002 Program: In FY 2002, DMS will operationally test and begin fielding Release 3.0 and begin development of a follow-on release. The Intel Community implementations will continue, as well as the transition of Non-DOD Agencies to DMS. DMS will participate in tactical exercises as the Deployed Tactical implementation continues. Medium Grade Service implementation will be expanded, Public Key Infrastructure (PKI)/Common Access Card (CAC) integration will continue, and pilots for a messaging service commercial convergence release will begin. The DMS Infrastructure will be secured using Virtual Private Networking (VPN), an Allied Gateway solution will be developed, and the Management Workstation upgrade will be completed. Evolution toward the convergence of functionality of Commercial-Off-the-Shelf (COTS) and DMS products will continue as lessons learned are incorporated. FY 2003 Program Justification: In FY 2003 DMS will support the closure of the DMS Transition Hubs (DTHs). The Services, in coordination with DISA and NSA, are planning for a full and seamless tactical and strategic DMS implementation, to include the intelligence community, the nuclear C3 community, and allied communities. The first operational units of tactical/deployable DMS should be fielded before the end of FY 2001, with implementation sufficient to ensure closure of all DTHs by the end of FY 2003. Future reliance on DTHs is to be minimized, with a goal of shifting all
traffic using the hubs to DMS or other alternatives by the end of FY 2003. In addition, DMS will operationally test and field a maintenance release to Release 3.0 that will provide additional enhancements and robustness to organizational messaging. Development of a follow-on release will begin. An Allied Gateway solution will be tested and fielded. The Deployed Tactical and Intel Community implementations will be completed in preparation for DTH closure. DMS will continue to expand the Medium Grade Services operational base. The convergence of the DMS High Grade integration of both Commercial and Government supplied hardware and software products and the Medium Grade implementation of Commercial-off-the-Shelf (COTS) will continue as lessons learned are incorporated. | Exhibit P-5 Cost Analysis | | Weapon Syst | tem | | Date: FEBRUARY 2002 | | | | | | |---|-----------------|-------------|------|---------|------------------------------|-------|-------|-------|--|--| | 524.2 | 5 | | | | | | | | | | | Appropriation (Treasury) Code/CC/BA/BSA/Ite | em Control Numb | er | | ID Code | P-1 Line Item Nomenclature | | | | | | | 0300D/01/05/10 Defense Information System | ns Agency | | | | Defense Message System (DMS) | | | | | | | WBS COST ELEMENTS | PYs | FY | Y 01 | FY 01 | FY 02 | FY 02 | FY 03 | FY 03 | | | | | Total | Un | nit | Total | Unit | Total | Unit | Total | | | | | Cost | Co | ost | Cost | Cost | Cost | Cost | Cost | | | | OTHER COSTS | | | | | | | | | | | | 1. Release 2.1 S/W License Fees/Product Spt | | | | | | | | | | | | 2. Release 2.2 SW License Fees | | | | | | | | | | | | 3. Release 3.0 | | | | 1,429 | | | | | | | | 4. Release 3.1 S/W License Fees/Product Spt | | | | | | 3,798 | | 2,039 | | | | 5. Release 3.0 Maint Release S/W license fees/P | rod supp | | | 1,801 | | 0 | | | | | | 6. NT Drivers | | | | | | | | | | | | 7. DTH OPS | | | | | | 700 | | 300 | | | | 8. Regional Directories Upgrades | | | | | | | | | | | | 9. DISA WESTHEM LAN Support | | | | | | | | | | | | 10. User Sites HW/SW, Engineering & Integr | | | | 1,200 | | 0 | | 1,779 | | | | 11. DMS Automated Message Handling Sys (AMHS) | | | | | | 687 | | 150 | | | | 12. Emergency Action Msg (EAM)/Allied Gateways | | | | | | 1,200 | | | | | | 13. DMS 2.2 Training Materials | | | | | | | | | | | | 14. DMS 2.2 Lockheed Testing (DT/OT Support) | | | | | | | | | | | | 15. DMS 3.0 Training Materials | | | | | | 0 | | | | | | 16. DMS 3.0 Fielding (DT/OT) Support | | | | 950 | | 0 | | | | | | 17. DMS 3.1 Fielding | | | | | | | | 2,211 | | | P-1 Shopping List-Item No. 10-3 of 10-8 Page No 1 of 3 Exhibit P-5, Cost Analysis | Exhibit P-5 Cost Analysis | | Weapon Syst | cem | | Date: FEBRUARY 2002 | | | | | | |--|-----------|-------------|------|---------|---|-----------|---------------|-------|--|--| | Appropriation (Treasury) Code/CC/BA/BSA/Ite | | er | | ID Code | P-1 Line Item Nomenclature Defense Message System (DMS) | | | | | | | 0300D/01/05/12 Defense Information System | ns Agency | 1 | | | Defense | Message S | System (
I | DMS) | | | | WBS COST ELEMENTS | PYs | FY | 7 01 | FY 01 | FY 02 | FY 02 | FY 03 | FY 03 | | | | | Total | Un | nit | Total | Unit | Total | Unit | Total | | | | | Cost | Со | st | Cost | Cost | Cost | Cost | Cost | | | | 18. DMS 3.2 Training Materials | | | | | | | | 1,030 | | | | 19. DMS 3.2 Fielding | | | | | | | | 1,699 | | | | 20. Management Workstation SW Upgrade | | | | 4,699 | | | | | | | | 21. OPS E&I | | | | 1,573 | | 150 | | 1,391 | | | | 22. Air Force E&I Payback | | | | | | | | | | | | 23. Army/AF Reimbursement for TS/C | | | | | | | | | | | | 24. AMHS Server Reimbursement | | | | | | | | | | | | 25. JITC TIR Reimbursements | | | | | | | | | | | | 26. Sys. Perf. Assessments/Products | | | | | | 0 | | 97 | | | | 27. Medium Grade Service | | | | 150 | | 500 | | 1,000 | | | | 28. JCSE - HW/SW Acquisition & Implem Spt | | | | 1,200 | | | | | | | | 29. Joint Warrior Interoperability Demo (JWID) | | | | | | | | | | | | 30. Tactical Exercises | | | | 152 | | | | | | | | 31. Award Fee | | | | 818 | | 750 | | 761 | | | | 32. Government Property Storage (GPS) | | | | | | 140 | | 203 | | | | 33. Security Test & Evaluation (ST&E) - JITC | | | | | | | | 180 | | | | 34. ST&E Support - Rel 2.2 & ACP120 | | | | | | | | | | | | 35. ST&E Support - Release 3.1 &3.2 | | | | | | 0 | | 1,464 | | | | 36. DMS GCCS Integration Testing | | | | | | 0 | | 103 | | | | | | | | | | | | | | | P-1 Shopping List-Item No. 10-4 of 10-8 Page No 2 of 3 Exhibit P-5, Cost Analysis | Exhibit P-5 Cost Analysis | | Weapon Sy | stem | | Date: FEBRUARY 2002 | | | | | | |--|-------|-----------|-------|---------|---------------------|------------|-------|--------|--|--| | Appropriation (Treasury) Code/CC/BA/BSA/Ite
0300D/01/05/12 Defense Information System | | er | | ID Code | | ne Item No | | | | | | WBS COST ELEMENTS | PYs | | FY 01 | FY 01 | FY 02 | FY 02 | FY 03 | FY 03 | | | | | Total | | Unit | Total | Unit | Total | Unit | Total | | | | | Cost | | Cost | Cost | Cost | Cost | Cost | Cost | | | | 37. JTN Tactical Support | | | | 254 | | 178 | | | | | | 38. Organizational Messaging | | | | 400 | | 300 | | | | | | 39. JITC Tech Refresh | | | | 344 | | | | | | | | 40. 3.0 Maintenance Releases (MR1 & MR2) | | | | | | 3,625 | | | | | | 41. Release 3.2 S/W License Fees/Product Spt | | | | | | | | 5,019 | | | | 42. Service Management Upgrade | | | | | | 1,000 | | | | | | 43. Implementation Support | | | | | | 300 | | | | | | 44. FY01 Bill Payback to GCCS, COOP, &WHCA | | | | | | 2,300 | | | | | | 45. Contribution to CWA , 5% | | | | | | 838 | | | | | | 46. EAM Testing | | | | | | 722 | | | | | | 47. Implementation & Program Integration Spt | | | | | | 252 | | | | | | 48. System & Software Engineering | | | | | | 272 | | | | | | 49. 3.0 Maintenance Releases Fielding Support | | | | | | 817 | | | | | | 50. DIT/TIE Support (JITC) | | | | | | 400 | TOTAL | | | | 14,970 | | 18,929 | | 19,425 | | | P-1 Shopping List-Item No. 10-5 of 10-8 Page No 3 of 3 Exhibit P-5, Cost Analysis | Exhibit P-5a, Procurement History and Plann | | Weapon S | System | | Date: FEBRUARY 2002 | | | | | | | |--|--------|----------|-----------------|--------|------------------------------|------------|--------|----------|-----------|------------------------|--| | Appropriation (Treasury) Code/CC/BA/BSA/Ite | | | ber | | | Item Nomer | | | | | | | 0300D/01/05/10 Defense Information System | s Age | ncy | 1 | | Defense Message System (DMS) | | | | | | | | WBS COST ELEMENTS | | | | RFP | Contract | Contractor | | | Tech Data | | | | | _ | Unit | Location of PCO | | Method and | | Award | | Available | Revisions
Available | | | Qty | Y | Cost | OI PCO | Date | Type | Location | Date | Delivery | NOM? | Avallable | | | FY 2001 | | | | | | | | | | | | | OTHER COSTS | | 1 100 | | | | | | | | | | | 1. DMS Release 3.0 | _ | 1,429 | USAF | Mar-94 | | LMC | Dec-00 | - | | | | | 2. DMS Release 3.0 Maint Release S/W license fees/pr | rod su | 1,801 | USAF | Mar-94 | | LMC | Dec-00 | Apr-01 | | | | | 3. User Sites HW/SW, Engineering & Integr | | 1,200 | USAF | Mar-94 | | LMC | Dec-00 | Apr-01 | | | | | 4. DMS Release 3.0 Fielding (DT/OT) Spt | | 950 | USAF | Mar-94 | C/FP | LMC | Dec-00 | Apr-01 | Yes | | | | 5. Management Workstation SW Upgrade | | 4,699 | USAF | Mar-94 | C/FP | LMC | Dec-00 | Apr-01 | Yes | | | | 6. OPS E&I | | 1,573 | USAF | Mar-94 | C/FP | LMC | Dec-00 | Apr-01 | Yes | | | | 7. Medium Grade Service/PKI Integration | | 150 | Various | * | * | * | * | * | * | | | | 8. JCSE - HW/SW Acquisition & Implement. Spt | | 1,200 | USAF | Mar-94 | C/FP | LMC | Dec-00 | Apr-01 | Yes | | | | 9. Tactical Exercises | | 152 | USAF | Mar-94 | C/FP | LMC | Dec-00 | Apr-01 | Yes | | | | 10. Award Fee | | 818 | USAF | Mar-94 | C/FP | LMC | Dec-00 | Apr-01 | Yes | | | | 11. JTN Tactical Support | | 254 | USAF | Mar-94 | C/FP | LMC | Dec-00 | Apr-01 | Yes | | | | 12. Organizational Messaging | | 400 | USAF | Mar-94 | C/FP | LMC | Dec-00 | Apr-01 | Yes | | | | 13. JITC Tech Refresh | | 344 | TBD | N/A | N/A | MIPR | Dec-00 | Apr-00 | Yes | FY 2002 | | | | | | | | | | | | | OTHER COSTS | | | | | | | | | | | | | 1. DMS Release 3.1 S/W Lic Fees/ Product Spt | | 3,798 | USAF | Mar-94 | C/FP | LMC | Dec-00 | Apr-02 | Yes | | | | 2. DMS Release 4.0 S/W Lic Fees/ Product Spt | | 0 | USAF | Mar-94 | C/FP | LMC | Dec-00 | Apr-02 | Yes | | | | 3. DTH OPS | | 700 | N/A | N/A | MIPR | DISA West | N/A | N/A | N/A | | | | 4. User Sites HW/SW, Engineering & Integr | | 0 | USAF | Mar-94 | C/FP | LMC | Dec-01 | Apr-02 | Yes | | | | 5. DMS AMHS | | 687 | DII IC | * | CPFF | * | * | * | * | | | | 6. EAM/ Allied Gateways | | 1,200 | USAF | Mar-94 | C/FP | LMC | Dec-01 | Apr-02 | Yes | | | | 7. DMS 3.0 Training Materials | | 0 | USAF | Mar-94 | C/FP | LMC | Dec-01 | Apr-02 | Yes | | | | 8. DMS 3.0 Fielding (DT/OT) Support | | 0 | USAF | Mar-94 | | LMC | Dec-01 | Apr-02 | | | | | 9. OPS E&I | | 150 | USAF | Mar-94 | C/FP | LMC | Dec-01 | Apr-02 | | | | | 10. Sys. Perf. Assessments/BEST/1 Products | | 0 | N/A | N/A | | DISA D8 | N/A | N/A | | | | | | | | / | 21/11 | | | 2.711 | 24/11 | / | | | P-1 Shopping List-Item 10-6 of 10-8 Page No 1 of 3 Exhibit P-5a, Procurement History and Planning | Exhibit P-5a, Procurement History and Pla | anning | | Weapon S | System | | Date: FEBRUARY 2002 | | | | | | |--|--------|-------|----------|--------|------------|---------------------------|--------|----------|-----------|-----------|--| |
Appropriation (Treasury) Code/CC/BA/BSA/I
0300D/01/05/10 Defense Information Syst | | | nber | | | Item Nomer
essage Syst | | _ | | | | | WBS COST ELEMENTS | | | | RFP | Contract | Contractor | | Date of | Tech Data | Date | | | | | Unit | Location | Issue | Method and | and | Award | First | Available | Revisions | | | | Qty | Cost | of PCO | Date | Type | Location | Date | Delivery | Now? | Available | | | FY 2002 (Con't) | | | | | | | | | | | | | 11. Medium Grade Service Integration | | 500 | USAF | Mar-94 | C/FP | LMC | Dec-01 | Apr-02 | Yes | | | | 12. Award Fee | | 750 | USAF | Mar-94 | C/FP | LMC | Dec-01 | Apr-02 | Yes | | | | 13. Government Property Storage (GPS) | | 140 | USAF | Mar-94 | C/FP | LMC | Dec-01 | Apr-02 | Yes | | | | 14. Security Test & Evaluation (ST&E) Spt-Rel 3.1 | /3.2 | 0 | NSA | N/A | . C/FP | TBD | Dec-01 | Jun-02 | Yes | | | | 15. DMS GCCS Integration Testing | | 0 | JITC | TBD | C/FP | TBD | * | * | * | | | | 16. Service Management Upgrade | | 1,000 | TBD | | | | | | | | | | 17. Implementation Support | | 300 | TBD | | | | | | | | | | 18. Organizational Messaging | | 300 | TBD | | | | | | | | | | 19. 3.0 Maintenance Releases (MR1 & MR2) | | 3,625 | USAF | Mar-94 | C/FP | LMC | Dec-01 | Apr-02 | Yes | | | | 20. FY01 Bill Payback to GCCS, COOP, &WHCA | | 2,300 | N/A | | | | | | | | | | 21. Contribution to CWA , 5% | | 838 | N/A | | | | | | | | | | 22. EAM Testing | | 722 | JITC | TBD | C/FP | TBD | * | * | * | | | | 23. Implementation & Program Integration Spt | | 252 | USAF | Mar-94 | C/FP | LMC | Dec-01 | Apr-02 | Yes | | | | 24. System & Software Engineering | | 272 | USAF | Mar-94 | C/FP | LMC | Dec-01 | Apr-02 | Yes | | | | 25. 3.0 Maintenance Releases Fielding Support | | 817 | USAF | Mar-94 | C/FP | LMC | Dec-01 | Apr-02 | Yes | | | | 26. DIT/TIE Support (JITC) | | 400 | JITC | TBD | C/FP | TBD | * | * | * | | | | 27. JTN Tactical Support | | 178 | USAF | Mar-94 | C/FP | LMC | Dec-01 | Apr-02 | Yes | | | | FY 2003 | | | | | | | | | | | | | OTHER COSTS | | | | | | | | | | | | | 1. DMS Release 3.1 SW Lic Fees/ Product Spt | | 2,039 | USAF | Mar-94 | C/FP | LMC | Dec-02 | Apr-03 | Yes | | | | 2. DMS Release 3.2 SW Lic Fees/ Product Spt | | 5,019 | USAF | Mar-94 | C/FP | LMC | Dec-02 | Apr-03 | Yes | | | | 3. DTH OPS | | 300 | N/A | N/A | MIPR | DISA West | N/A | N/A | N/A | | | | 4. User Sites HW/SW, Engineering & Integr | | 1,779 | USAF | Mar-94 | C/FP | LMC | Dec-02 | Apr-03 | Yes | | | | 5. DMS AMHS | | 150 | DII IC | * | CPFF | * | * | * | * | | | | 6. DMS 3.1 Fielding | | 2,211 | USAF | Mar-94 | C/FP | LMC | Dec-02 | Apr-03 | Yes | | | | 7. DMS 3.2 Fielding | | 1,699 | USAF | Mar-94 | C/FP | LMC | Dec-02 | Apr-03 | Yes | | | | 8. DMS 3.2 Training Materials | | 1,030 | USAF | Mar-94 | C/FP | LMC | Dec-02 | Apr-03 | Yes | | | | 9. OPS E&I | | 1,391 | USAF | Mar-94 | C/FP | LMC | Dec-02 | Apr-03 | Yes | | | | 10. Sys. Perf. Assessments/Products | | 97 | N/A | N/A | NOC | DISA D8 | N/A | | | | | | 11. Medium Grade Service Integration | | 1,000 | USAF | Mar-94 | C/FP | LMC | Dec-02 | Apr-03 | Yes | | | P-1 Shopping List-Item No 10-7 of 10-8 Page No 2 of 3 Exhibit P-5a, Procurement History and Planning | Exhibit P-5a, Procurement History and Pla | anning | | Weapon S | system | | Date: FEBRUARY 2002 | | | | | | | |---|---------|-----------|-----------|--------|------------------------------|---------------------|--------|----------|-----------|---------|--|--| | Appropriation (Treasury) Code/CC/BA/BSA/ | Item Co | ntrol Nur | l
mber | | P-1 Line | e Item Nomenclature | | | | | | | | 0300D/01/05/12 Defense Information Syst | | | | | Defense Message System (DMS) | | | | | | | | | WBS COST ELEMENTS | | | | RFP | Contract | Contractor | | Date of | Tech Data | Date | | | | | | Unit | Location | Issue | Method and | and | Award | First | Available | Revisio | | | | | Qty | Cost | of PCO | Date | Type | Location | Date | Delivery | Now? | Availal | | | | FY 2003 (Con't) | | | | | | | | | | | | | | 12. Award Fee | | 761 | USAF | Mar-94 | C/FP | LMC | Dec-02 | Apr-03 | Yes | | | | | 13. Government Property Storage (GPS) | | 203 | USAF | Mar-94 | | LMC | Dec-02 | Apr-03 | | | | | | 14. ST&E JITC | | 180 | 0.011 | N/A | -, | TBD | | | Yes | | | | | 15. Security & ST&E Support - DMS Release 3.1 & 3 | . 2 | 1,464 | NSA | N/A | C/FP | TBD | Dec-02 | Jun-03 | | | | | | 16. DMS GCCS Integration Testing | | 103 | JITC | TBD | - | TBD | * | * | * | | | | | 3 9 | † | + | | | | | | | | | | | | | | + | | | | | | | | | | | | | | - | 1 | 1 | P-1 Shopping List-Item No 10-8 of 10-8 Page No 3 of 3 Exhibit P-5a, Procurement History and Planning | Exhibit P-40, Budget Item Justification | | | | | | | | Date: FEBRUARY 2002
FY 2003 Budget Estimate | | | | | | | |---|------------|----------------|--------|---------|-------|---|--|--|---------|---------|--|----------------|-------|------| | Appropriation(Treasury)Code/CC/BA/BSA/Item Control Number 0300D/01/05/11 Defense Information Systems Agency | | | | | | | P-1 Line Item Nomenclature
Global Command and Control System (GCCS) | | | | | | | | | Program Element for Code B Items: | | | | | | Other Related Program Elements 0303150K | | | | | | | | | | | ID
Code | Prior
Years | FY2001 | FY 2002 | FY 20 |)3 FY | 2004 | FY 2005 | FY 2006 | FY 2007 | | To
Complete | Total | | | | | | | | | | | | | | | | | | | Total Proc Cost | | | 4.968 | 3.525 | 3.4 | 54 | 3.529 | 3.606 | 3.656 | 3.728 | | Cont | | Cont | DESCRIPTION: The Global Command and Control System (GCCS) is the Department Of Defense's (DoD) joint command and control (C2) system of record and an essential component for successfully accomplishing DOD Transformation objectives: focusing on new automation data processing (ADP) concepts, injecting new technologies, incrementally fielding relevant products and participating as a member to identify revolutionary technological breakthroughs. GCCS implements the Joint Chiefs of Staff validated C2 requirements. GCCS provides a fused picture of the battlespace within a modern command, control, communications, and computer system capable of meeting warfighter needs supporting DOD Transformation objectives well into the 21st century. It incorporates the core planning and an assessment tool required by combat commanders and their subordinate joint task force commanders and meets the readiness support requirements of the Services as they support current and future mission to include Noble Eagle and Operation Infinite Justice. To achieve this, GCCS provides situational awareness, imagery access, indications and warning, collaborative planning, course-of-action development, intelligence mission support, and real-time combat execution capabilities needed to conduct successful military operations. This program addresses the GCCS requirements of the National Military Command Center (NMCC), the Alternate National Military Command Center (ANMCC), and the Center for Information Technology Integration (CITI). | Exhibit P-40, Budget Item Justification | Date: FEBRUARY 2002
FY 2003 Budget Estimate | |---|---| | Appropriation(Treasury)Code/CC/BA/BSA/Item Control Numb 0300D/01/05/11 Defense Information Systems Agency | P-1 Line Item Nomenclature Global Command and Control System (GCCS) | | Program Element for Code B Items: | Other Related Program Elements 0303150K | FY 2001 Program: Support the implementation of Joint Operation Planning and Execution System (JOPES) re-engineering efforts (JOPES 2000) to improve access to deliberate and crisis action planning data and more efficient execution of planning and execution applications. Replenish GCCS baseline equipment used in the DISA's Center for Information Technology Integration (CITI) laboratories in support of GCCS. This support includes testing, integration, configuration management of new applications and/or software fixes, sustainment, training, demonstrations, and exercise support. Acquire hardware and software necessary for the programmed integration of Defense Advanced Research Projects Agency (DARPA) transitioned Advanced Concept Technology Demonstrations (ACTD's) and DISA developed Leading Edge Services (LES). FY 2002 Program: Continue to replenish GCCS baseline equipment used to support the CITI operations, National Military Command Center (NMCC) and Alternate National Military Command Center (ANMCC) in support of GCCS. This support includes software testing, integration, configuration management of new applications and/or software fixes, sustainment, training, demonstrations, and exercise support. Acquire necessary hardware and software as maintenance needs dictate or through technology insertion. Acquire hardware and software necessary to support the JOPES Test Network operations. FY 2003 Program Justification: Continue to support operations to include the expansion of the JOPES Test Network. Replenish GCCS baseline equipment used
in the CITI laboratories in support of GCCS. This support includes testing, integration, configuration management of new applications and/or software fixes, training, demonstrations, and exercise support. Continue to acquire hardware and software necessary for the programmed integration of DARPA transitioned Defense ACTD's and DISA LES. Acquire necessary hardware and software as maintenance needs dictate or through technology insertion. | Exhibit P-40a, Budget Item Justification for | Aggregated | ItemsW | eapon Syste | mDate: | FEBRUAR | Y 2002 | | | | | |--|-------------------------|----------------------------|-------------|---------|------------|---------|----------|-------|-------|--| | | FY 2003 BUDGET ESTIMATE | | | | | | | | | | | Appropriation (Treasury) Code/CC/BA/BSA/Item | P-1 Lin | P-1 Line Item Nomenclature | | | | | | | | | | 0300D/01/05/11 Defense Information Systems | Agency | | Global C | Command | and Contro | l Syste | m (GCCS) | | | | | WBS COST ELEMENTS | PYs | | | FY 01 | FY 01 | FY 02 | FY 02 | FY 03 | FY 03 | | | | Total | | | Unit | Total | Unit | Total | Unit | Total | | | | Cost | | | Cost | Cost | Cost | Cost | Cost | Cost | | | OTHER COSTS | 1. GCCS Client Workstations | | | | | 1,148 | | 967 | | 961 | | | 2. Commercial Software Packages | | | | | 1,117 | | 10 | | 9 | | | 3. GCCS Application and Database Servers | | | | | 2,308 | | 1,954 | | 1,900 | | | 4. Miscellaneous COTS Hardware | | | | | 395 | | 594 | | 584 | TOTAL | | | _ | | 4,968 | | 3,525 | | 3,454 | | | Exhibit P-40, Budget Item Justification | | | | | | | Date: FEBRUARY 2002 | | | | | | | | | |---|------------|----------------|--|---------|---------|--------|--|------|---------|---------|---------|---------|----------------|-------|--| | Appropriation(Treasury)Code/CC/BA/BSA/Item Control Number 0300D/01/05/12 Defense Information Systems Agency | | | | | | | P-1 Line Item Nomenclature Global Combat Support System (GCSS) | | | | | | | | | | | | | | | | | ther Related Program Elements | | | | | | | | | | | ID
Code | Prior
Years | | FY 2000 | FY 2001 | FY 200 | 2 FY | 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To
Complete | Total | Total Proc Cost | | | | | 2.456 | 1.8 | 30 2. | 442 | 2.552 | 2.700 | 2.714 | 2.768 | Cont | Cont | | Description: The Global Combat Support System (GCSS) is an initiative that provides end to end information interoperability across and between combat support functions and command and control functions. Per Chairman of the Joint Chiefs of Staff Instruction (CJCSI) 6723.01, within the GCSS Family of Systems (FOS), DISA is responsible for two main efforts. The first is System Architecture and Engineering for the GCSS FOS and the second is for development, integration, fielding, and operation and maintenance of Global Combat Support System (Commander in Chief/Joint Task Force) (GCSS (CINC/JTF)), which provides Combat Support (CS) information to the joint warfighter. GCSS (CINC/JTF) provides improved situational awareness by integrating CS information into the Command and Control (C2) environment and improves communications between the forward deployed elements and the sustaining bases, ultimately resulting in significant enhancement of combat support to the joint warfighter. GCSS (CINC/JTF) will significantly increase access to information as well as the integration of information across combat support functional areas. GCSS (CINC/JTF) and GCCS applications are available on the same workstation providing decision makers with command and control information as well as combat support information. Using web-based technology GCSS (CINC/JTF) provides "any box, any user, one net, one picture" capability. In FY01, GCSS (CINC/JTF) v2.0 was fielded to Pacific Command (PACOM), Central Command (CENTCOM) and Joint Forces (JFCOM). In FY02, procurement funds will be used to continue fielding GCSS(CINC/JTF) v2.0 to European Command (EUCOM), the National Military Command Center (NMCC) and U.S. Forces, Korea (USFK). Additional sites will be fielded as coordinated with the Joint Staff. During the 4th Otr of FY02. fielding of the next version of GCSS (CINC/JTF) will begin and continue thru FY03. Fielding priorities will be determined as coordinated with the Joint Staff. In addition, funding will be used to refresh existing hardware & software suites at server sites in support of the fielding. FY 2001 Program: Procurement funds were used to field to PACOM, CENTCOM, and JFCOM. As the System Integrator, GCSS is responsible for ensuring that the GCCS Common Operational Picture-Combat Support Enhanced (COP-CSE), GCSS Portal, and GCSS Combat Support Data Environment (CSDE) are interoperable at new and previously fielded sites. Procurement funds were used to purchase additional hardware and software necessary to field the system. Funds were also used to expand the GCSS (CINC/JTF) lab to support continued GCSS (CINC/JTF) development. | Exhibit P-5 Cost Analysis | | Weapon | System | Date: F | EBRUARY 20 | 02 | | | | | | | | |--|----------------------|--------|---------|--|------------------------|-----------------------|------------------------|-----------------------|------------------------|--|--|--|--| | Appropriation (Treasury) Code/CC/BA/BSA/10300D/01/05/12 Defense Information Syst | | | ID Code | P-1 Line Item Nomenclature Global Combat Support System (GCSS) | | | | | | | | | | | WBS COST ELEMENTS | PYs
Total
Cost | | | FY 01
Unit
Cost | FY 01
Total
Cost | FY 02
Unit
Cost | FY 02
Total
Cost | FY 03
Unit
Cost | FY 03
Total
Cost | | | | | | OTHER COSTS | | | | | | | | | | | | | | | 1. SUN ENTERPRISE SERVERS | | | | 50 | | | | | 798 | | | | | | 2. SUN ENTERPRISE SERVERS | | | | 148 | 740 | 180 | 720 | 166 | 830 | | | | | | 3. SUN ULTRASPARC CLIENTS 6. SERVER RACKS | | | | | | 20 | 240 | 17 | 425 | | | | | | 6. SERVER RACKS 10. EXABYTE 220 8MM TAPE LIBRARIES | | | | 7 | 28 | | , | 1 | 3 | | | | | | 11. 3COM COMM SERVERS | | | | 110 | | | | | | | | | | | 12. COMPAQ PROLIANT 7000 | | | | 150 | 450 | | | | | | | | | | 13. COMPAQ PROLIANT 6500 | | | | 60 | 120 | | | | | | | | | | OTHER COSTS | | | | | | | | | | | | | | | 14. SUN ULTRASPARC 2 CLIENTS | | | | 30 | 180 | | | | | | | | | | 16. SUN ULTRA 5 | | | | 5 | 30 | | | 5 | 55 | | | | | | 17. SUN ULTRA 10 | | | | 8 | 48 | 7 | 119 | 7 | 105 | | | | | | 18. SUN ULTRA 80 | | | | 44 | 220 | 20 | 240 | 15 | 225 | | | | | | TOTAL | | | | | 2,456 | | 1,830 | | 2,441 | | | | | P-1 Shopping List-Item No 12-3 of 12-5 Page No 1 of 1 Exhibit P-5, Cost Analysis | Exhibit P-5a, Procurement Hist | tory | and P | Weapon S | System | | Date: FEBRUARY 2002 | | | | | |----------------------------------|-------|--------------|--------------------|----------------------|--------------------------------|--|---------------|------------------------------|--------------------------------|--| | Appropriation (Treasury) Code | /CC/E | A/BSA |
/Item Con | itrol Ni | P-1 Line | Item Nomenclature | | | | | | 0300D/01/05/12 Defense Infor | rmati | on Sys | stems Age | ency | Global Cor | mbat Support System (GCS | S) | | | | | WBS COST ELEMENTS | Qty | Unit
Cost | Location
of PCO | RFP
Issue
Date | Contract
Method and
Type | Contractor
and
Location | Award
Date | Date of
First
Delivery | Tech Data
Available
Now? | | | FY 2001 | | | | | | | | | | | | 1. SUN ULTRASPARC SERVERS | 4 | 50 | DISA | Mar-01 | C/FP | Government Micro
Resources, Inc 7403
Gateway Court Manassas,
Va 20109 | May-01 | Jun-01 | YES | | | 2. EXABYTE 220 8MM TAPE LIBRARII | 4 | 7 | DISA | Mar-01 | C/FP | Government Micro
Resources, Inc | May-01 | Jun-01 | YES | | | 3. 3COM COMM SERVERS | 4 | 110 | DISA | Apr-01 | C/FP | Government Micro | Jun-01 | Jul-01 | YES | | | 4. COMPAQ PROLIANT 7000 | 3 | 150 | DISA | Mar-01 | C/FP | Resources, Inc | May-01 | Jun-01 | YES | | | 5. COMPAQ PROLIANT 6500 | 2 | 60 | DISA | Mar-01 | C/FP | | May-01 | Jun-01 | YES | | | 6. SUN ULTRASPARC 2 CLIENTS | 6 | 30 | DISA | Apr-01 | C/FP | Government Micro
Resources, Inc | Jun-01 | Jul-01 | YES | | | 7. SUN ULTRA ENTERPRISE 4500 | 5 | 148 | DISA | Apr-01 | C/FP | | Jun-01 | Jul-01 | YES | | | 8. SUN ULTRA 5 | 6 | 5 | DISA | Jun-01 | C/FP | Government Micro
Resources, Inc | Aug-01 | Sep-01 | YES | | | 9. SUN ULTRA 10 | 6 | 8 | DISA | Jun-01 | C/FP | | Aug-01 | Sep-01 | YES | | | 10. SUN ULTRA 80 | 5 | 44 | DISA | Jun-01 | C/FP | Government Micro
Resources, Inc | Aug-01 | Sep-01 | YES | | P-1 Shopping List-Item No 12-4 of 12-5 Page No 1 of 2 Exhibit P-5a, Procurement History and Planning | Exhibit P-5a, Procurement History | and | Plann | Weapon Sy | rstem | | Date: FEBRUARY 2002 | | | | | |--|-----|-------|--------------------|----------------------|--------------------------------|--|---------------|------------------------------|--------------------------------|--| | Appropriation (Treasury) Code/CC/0300D/01/05/12 Defense Informat | | | | Number | |
 Item Nomenclature
 bat Support System (GCSS) | | | | |
 WBS COST ELEMENTS | Qty | | Location
of PCO | RFP
Issue
Date | Contract
Method and
Type | Contractor
and
Location | Award
Date | Date of
First
Delivery | Tech Data
Available
Now? | | | FY2002 | | | | | | | | | | | | 1. SUN ENTERPRISE SERVERS | 14 | 36 | DISA | Mar-02 | C/FP | TBD | Apr-02 | TBD | YES | | | 2. SUN ENTERPRISE SERVERS | 4 | 180 | DISA | Mar-02 | C/FP | TBD | Apr-02 | TBD | YES | | | 3. SUN ULTRASPARC CLIENTS | 12 | 20 | DISA | Mar-02 | C/FP | TBD | Apr-02 | TBD | YES | | | 4. SERVER RACKS | 7 | 1 | DISA | Mar-02 | C/FP | TBD | Apr-02 | TBD | YES | | | 5. SUN ULTRA 10 | 17 | 7 | DISA | Mar-02 | C/FP | TBD | Apr-02 | TBD | YES | | | 6 SUN ULTRA 80 | 12 | 20 | DISA | Mar-02 | C/FP | TBD | Apr-02 | TBD | YES | | | FY2003 | | | | | | | | | | | | 1. SUN ENTERPRISE SERVERS | 21 | 36 | DISA | Feb-03 | C/FP | TBD | Mar-03 | TBD | YES | | | 2. SUN ENTERPRISE SERVERS | 5 | 180 | DISA | Feb-03 | C/FP | TBD | Mar-03 | TBD | YES | | | 3. SUN ULTRASPARC CLIENTS | 25 | 20 | DISA | Feb-03 | C/FP | TBD | Mar-03 | TBD | YES | | | 4. SERVER RACKS | 3 | 1 | DISA | Feb-03 | C/FP | TBD | Mar-03 | TBD | YES | | | 5. SUN ULTRA 5 | 11 | 5 | DISA | Feb-03 | C/FP | TBD | Mar-03 | TBD | YES | | | 5. SUN ULTRA 10 | 15 | 7 | DISA | Feb-03 | C/FP | TBD | Mar-03 | TBD | YES | | | 6 SUN ULTRA 80 | 15 | 20 | DISA | Feb-03 | C/FP | TBD | Mar-03 | TBD | YES | | | | | | | | | | | | | | P-1 Shopping List-Item No 12-5 of 12-5 Page No 2 of 2 Exhibit P-5a, Procurement History and Planning ## Document Declassification FY 2003 President's Budget (Dollars in Thousands) | | FY 2001
<u>Actual</u> | FY 2002
Estimate | FY 2003
Estimate | |---|--------------------------|---------------------|---------------------| | Component/Appropriation: | | | | | Operation & Maintenance (O&M), Defense-wide – DISA | \$ | \$ | \$ | STAMPED <u>UNCLASSIED</u> JANUARY 25, 2002 | Date: | | | | |-------|--|--|--| | | | | | DISA POC: Lanier McCaskill (703) 681-0286 Inge Lesjak (703) 681-0261 Reference: Section 1075, P.L. 106-398, The FY 2001 National Defense Authorization Act | Exhibit P-40, Budg | Exhibit P-40, Budget Item Justification | | | | | | | ate | e: Febr | uar | y 200 | 2 | | | | | | |---|---|----------------|--|--------|--------|----|--|-----|-------------------|-----|-------|----|------|-----|------|----------------|-------| | Appropriation(Treasury)Code/CC/BA/BSA/Item Control Num
0300D/01/05/13 Defense Information Systems Agency | | | | | | | | | Line I
ndard T | | | _ | | int | (STE | ?) | | | Program Element for Code B Items: | | | | | | | ther Related Program Elements
303610K | | | | | | | | | | | | | ID
Code | Prior
Years | | FY2001 | FY 200 | 02 | FY 2003 | F | Y 2004 | FY | 2005 | FY | 2006 | FY | 2007 | To
Complete | Total | Total Proc Cost | Total Proc Cost 0 2.635 | | | | | | | | | | | | | | | Contg | | <u>DESCRIPTION</u>: Standard Tactical Entry Point (STEP) is a Joint Staff validated initiative to upgrade existing Defense Satellite Communication Systems (DSCS) strategic earth terminals and to provide the Warfighter with a set of standardized, pre-position entry points worldwide supported by the six Defense Information Systems Network (DISN) services including Defense Switched Network (DSN), Defense Red Switched Network (DRSN), Sensitive-but -Unclassified Internet Protocol Router Network (NIPRNET), Secret Internet Protocol Router Network (SIPRNET), Joint Worldwide Intelligence Communications System (JWICS) and Video Teleconferencing (VTC). FY 2001 Program Justification: FY 2001 funds were used to purchase the final required STEP equipment including MIDAS and other switching equipment. The funds provided for the installation costs of the equipment at various DSCS strategic earth terminals around the world. Terrestrial cost were funded also to complete the ISDN solution for the warfighter, as well as complete the fielding of ATM suites to meet the growing communications requirements of deployed users. | Exhibit P-40a, Budget Item Justification for | Aggregate | d Items | Weapon | System | | Date: | February 2 | 2002 | | | | |---|----------------|---------|--------|-----------------------|------------------------|-----------------------|------------------------|-----------------------|------------------------|-----------------------|------------------------| | Appropriation (Treasury) Code/CC/BA/BSA/Item 0300D/01/05/13 Defense Information Systems | | umber | | | | P-1 Line | Item Nome | enclatu: | re | | | | WBS COST ELEMENTS | Prior
Years | | | FY 00
Unit
Cost | FY 00
Total
Cost | FY 01
Unit
Cost | FY 01
Total
Cost | FY 02
Unit
Cost | FY 02
Total
Cost | FY 03
Unit
Cost | FY 03
Total
Cost | | OTHER COSTS | | | | | | | | | | | | | 1. ATM Equip | | | | | | | | | | | | | 2. Racks | | | | | | | | | | | | | 3. ETSSP Equip | | | | | | | | | | | | | 4. Promina Equipment | | | | | | | 0.541 | | | | | | 5. Information Assurance | | | | | | | | | | | | | 6. New Equipment Training | | | | | | | | | | | | | 7. KIV-19 Encryption Equipment | | | | | | | 0.689 | | | | | | 8. DCSS Racks and Mics. Cables | | | | | | | 0.900 | | | | | | 9. STE Phones | | | | | | | 0.077 | | | | | | 10. SMU CBT | | | | | | | 0.110 | | | | | | 11. SSIMP-LR | | | | | | | 0.269 | | | | | | 12. SMU Ft. Belvoir | | | | | | | 0.049 | | | | | | Note: No procurement funds provided for STEP in | FY02 | TOTAL | | | | | _ | - 0.00 | 0 2.635 | | 0.00 | 0 | 0.00 | P-1 Shopping List-Item No 13-2 of 13-2 Page No 1 of 1 Exhibit P-40a, Budget Item Justification for Aggregated Items | Exhibit P-40, Budget Item Justification | | Date: February 2002 | |---|----------|--| | Appropriation(Treasury)Code/CC/BA/BSA/Item Control No 0300D/01/05/15 Defense Information Systems Agency | umber | P-1 Line Item Nomenclature GIG Bandwidth Expansion | | Program Element for Code B Items: | Other Re | elated Program Elements
K | At the installation itself, this initiative funds fully redundant equipment suites (backbone/access termination, and multiplexing) as well as additional personnel/facility support to ensure that installation-level single points of failure are eliminated as well. The cost of this effort includes three components. First, in order to provide the overall network throughput necessary to support high bandwidth delivery to DoD's highest priority sites, the DISN backbone must be upgraded. Equipment and installation costs associated with this upgrade are included. This part of the effort, Phase 1, builds on previous investments in upgrading the DISN backbone, for a cost savings of over \$100 million. Second, this includes costs associated with eliminating network access bandwidth limitations and single points of failure, including contracting with local access carriers to "dig" physically diverse paths to the selected installation where necessary, and migrating traffic onto the new high bandwidth, multi-path connections. Third, it includes installation on-site costs to eliminate site-level single points of failure. The second and third cost components represent Phase 2 of this effort. The degree of funding necessary to accomplish Phase 2 depends upon whether the site requires circuit migrations only (Core), or the site requires additional equipment, access transmission build-out, and circuit migrations (Non-core). | Exhibit P-5 Cost Analysis | | Weapon S | ystem | | | | | | | | |---|-----------------------|------------------------|-----------------------|------------------------|-----------------------|------------------------|-----------------------|------------------------|----------|--------| | Appropriation (Treasury) Code/CC/BA/BSA/Item Cont 0300D/01/05/14 Defense Information Systems Ager | | ber | | | | ID Code | P-1 Lin | e Item No | menclatu | re | | WBS COST ELEMENTS | FY 00
Unit
Cost | FY 00
Total
Cost | FY 01
Unit
Cost | FY 01
Total
Cost | FY 02
Unit
Cost | FY 02
Total
Cost | FY 03
Unit
Cost | FY 03
Total
Cost | | | | OTHER COSTS | | | | | | | | | | | | 1. Hardware (terminals, baseband, antenna groups) | | | | | | 2.000 | | 57.221 | | 39.929 | | 2. Install and Check | | | | 0.000 | | | | 16.111 | | 1.410 | | 3. Initial Spares | | | | 0.000 | | | | 14.917 | | 1.300 | | 4. Training | | | | | | 0.000 | | 0.614 | | 0.060 | | 5. Software-Network Mgt | | | | | | 0.000 | | 4.566 | | | | 6. Facility | | | | 0.000 | | | | 0.846 | | | | 7. Terrestrial Connectivity (non-recurring hardware) |) | | | | | 0.000 | | 2.400 | | 4.200 | | 8. ATM equipment | | | | | | | | | | 2.800 | | 9. Racks, IA, equip & training | | | | | | | | | | 3.843 | | 10. | | | | | | | | | | | | 11. | | | | | | | | | | | | 12. | | | | | | | | | | | | 13. | | | | | | | | | | | | 14. | | | | | | | | | | | | 15. | | | | | | | | | | | | 16. | | | | | | | | | | | | 17. | | | | | | 2.000 | | 96.675 | | 53.542 | | | | | | | | | | | | | P-1 Shopping List-Item No. 14-3 of 14-4 Page No 1 of 1 Exhibit P-5, Cost Analysis | Exhibit P-40, Budg | | | Da | ate: Febr | uary 200 | 2 | | | | | | | | |---------------------------------------|----------------------------------|---|--|-----------|----------|----------|-----|---------|---------|------------|---------
----------------|---------| | Appropriation(Trea 0300D/01/05/14 Def | | r | | -1 Line I | tem Nome | nclature | 1 | | | | | | | | Program Element fo | | | Other Related Program Elements
0303610K | | | | | | | | | | | | | ID Prior Code Years FY 2001 FY 2 | | | | | | | FY 2004 | FY 2005 | FY
2006 | FY 2007 | To
Complete | Total | | | | | | | | | | | | | | | | | Total Proc Cost 0 2.000 96 | | | | | | | 542 | 58.172 | 39.314 | 35.674 | 15.825 | Contg | 301.202 | DESCRIPTION: The Department of Defense's (DoD) Teleport system will involve migrating a collection of existing telecommunications hub points (e.g. Naval Computer and Telecommunications Access Master Station (NCTAMS), Standardized Tactical Entry Point (STEP) sites, or non-STEP Defense Information Infrastructure (DII) gateways) to configurations providing higher throughput and enhanced capabilities. These enhanced Teleport locations will provide deployed forces with sufficient interfaces for multi-band and multimedia connectivity from deployed locations throughout the world to the Defense Information System Network (DISN) Service Delivery Nodes (SDNs) and legacy tactical Command, Control, Communications, Computers and Intelligence (C4I) systems. The Teleport system will facilitate interoperability between multiple Satellite Communications (SATCOM) systems and deployed tactical networks, allowing users a seamless interface into the DISN and other legacy C4I systems. The STEP program, included in this PE, provides critical communications support to all CINCs, Military Services and DoD and Non-DoD Agencies. Common user equipment and the six DISN services support tactical users by extending the DISN and directly supporting military warfighting operations, missions and training exercises. Recent activities include meeting the communications requirements for Noble Eagle and Operation Enduring Freedom and other counter-terrorist mission support. #### FY 2001 Program: FY01 Procurement funds were used to initiate production of C and Ku band antennas for SATCOM terminals. FY01 funding for these long-lead items was needed to meet aggressive FY02 Initial Operating Capability (IOC) targets for high-priority CINC requirements. | Exhibit P-5a, Procurement History and Pl | anning | | Weapon Sy | stem | | Date: Fe | bruary | 2002 | | | |--|--------|--------------|--------------------|----------------------|--------------------------------|-------------------------------|--------|------------------------------|-----|--------------------------------| | Appropriation (Treasury) Code/CC/BA/BSA/0300D/01/05/14 Defense Information Sys | | | mber | | P-1 Line
Teleport | Item Nome | nclatu | re | | | | WBS COST ELEMENTS | Qty | Unit
Cost | Location
of PCO | RFP
Issue
Date | Contract
Method and
Type | Contractor
and
Location | | Date of
First
Delivery | | Date
Revisions
Available | | FY 2000 | | | | | | | | | | | | OTHER COSTS | | 0 | | | | | | | | | | FY 2001 | | | | | | | | | | | | OTHER COSTS | | | | | | | | | | | | 1. Hardware (C & Ku terminals) | | 8 250.000 | CECOM | Jun-01 | MIPR | TBD | Jul-01 | TBD | TBD | TBD | | FY 2002 | | | | | | | | | | | | OTHER COSTS | | | | | | | | | | | | 1. Hardware (terminals, baseband) | | 57.221 | ARMY | TBD | MIPR | TBD | TBD | TBD | TBD | TBD | | 2. Install and Check | | 16.111 | ARMY | TBD | MIPR | TBD | TBD | TBD | TBD | TBD | | 3. Initial Spares | | 14.917 | ARMY | TBD | MIPR | TBD | TBD | TBD | TBD | TBD | | 4. Training | | 0.614 | ARMY | TBD | MIPR | TBD | TBD | TBD | TBD | TBD | | 5. Software-Network Management | | 4.566 | DISA/ARMY | TBD | TBD/MIPR | TBD | TBD | TBD | TBD | TBD | | 6. Facility | | 0.846 | Services | TBD | MIPR | TBD | TBD | TBD | TBD | TBD | | 7. Terrestrial Connectivity (non-recurring hardw | are) | 2.400 | DISA | TBD | FY 2003 | | | | | | | | | | | | OTHER COSTS | | | | + | <u> </u> | | | | | | | Hardware (terminals, baseband) | | 39.929 | Navy | | MIPR | TBD | TBD | TBD | TBD | TBD | | 2. Install and Check | | 1.410 | | | MIPR | TBD | TBD | TBD | TBD | TBD | | 3. Initial Spares | | 1.300 | | | MIPR | TBD | TBD | TBD | TBD | TBD | | 4. Training | | 0.060 | Navy | | MIPR | TBD | TBD | TBD | TBD | TBD | | 5. Software-Network Management | | | | | | | | | | | | 6. Facility | | | | | | | | | | | | 7. Terrestrial Connectivity (non-recurring hardway) | are) | 4.200 | | | TBD | TBD | TBD | TBD | TBD | TBD | | 8. ATM, Racks, misc. | | 6.643 | CECOM | | MIPR | | | | | | | | | | | | | | | | | | P-1 Shopping List-Item No 14-4 of 14-4 Page No 1 of 1 Exhibit P-5a, Procurement History and Planning | Exhibit P-40, Budget Item Justification | | | | | | | Date: February 2002 | | | | | | | | | | | | | | |---|------------|----------------|--|-----|------|-----|---------------------|------|--------|--------|------|------|------|-----|-------|------------|-------|----------------|-------|-----| | Appropriation(Treasury)Code/CC/BA/BSA/Item Control Number 0300D/01/05/15 Defense Information Systems Agency | | | | | | oer | | | Line I | | | - | | [G) | Bandw | idth Expar | nsion | | | | | Program Element for Code B Items: Other 03031 | | | | | | | | | ted | l Prog | ram | Elem | ents | 5 | | | | | | | | | ID
Code | Prior
Years | | FY | 2001 | FY | 2002 | FY 2 | 2003 | FY | 2004 | FY | 2005 | FY | 2006 | FY | 2007 | To
Complete | Total | Total Proc
Cost | | 0 | | 0 0 | | | | | 517 | | 380 | | 0 | | 0 | | 0 | | | 897 | <u>DESCRIPTION</u>: This investment provides funds to increase access bandwidth and establish diverse physical routing at critical DoD installations. The Defense Information System Network (DISN) is the Wide-area Network (WAN) and Metropolitan-area Network (MAN) portion of the transport layer of theGIG. As such, it is a key enabler of network centric warfare. The Quadrennial Defense Review (QDR) Report emphasizes that: "U.S. defense strategy and doctrine are increasingly dependent upon information and decision superiority...this is particularly true in light of the Department's transition to network-centric warfare". The Report further states: "...the information that flows through the network and the equipment upon which it resides must be secure and protected from...attacks". This initiative fully supports the Department's network-centric warfare transformation objectives and achieves multiple benefits for GIG users. It corrects longstanding sub-optimization and shortages in DoD's acquisition and use of access bandwidth which has hampered the deployment of joint applications and slowed network response time. It leverages DoD's increasing investments in real-time surveillance capabilities, particularly Predator and Global Hawk. It underpins the ability of deployed forces "to plan and execute faster than the enemy and seize tactical opportunities" by providing sufficient bandwidth and for unanticipated requirements. It provides for network survivability by eliminating single points of failure. | Exhibit P-40, Budget Item Justification | Date: February 2002 | |---|---| | Appropriation(Treasury)Code/CC/BA/BSA/Item Control Num
0300D/01/05/15 Defense Information Systems Agency | nber P-1 Line Item Nomenclature GIG Bandwidth Expansion | | Program Element for Code B Items: | Other Related Program Elements 0303126K | FY 2001 Program: Not applicable FY 2002 Program: Not applicable FY2003 Program Justification: The FY 2003 request for \$517 million initiates a two-year effort to provide increased access bandwidth and physically diverse routing at DoD's highest priority installations. DoD identified these installations based on mission: they include Commanders-in-Chief (CINC) headquarters, Service headquarters, critical intelligence facilities, key force-generation Major Commands within the Services, Defense Enterprise Computing Centers, research and development centers, and test and exercise sites. Each installation will realize a minimum four-fold increase in access bandwidth capacity (up to 10 Gbps connectivity). More importantly, at each installation this increased capacity will include full physically diverse path routing that eliminates network single points of failure. It also allows network managers to exclude from the critical network any damaged and/or compromised facility without affecting network performance. DISA will acquire these capabilities, including the physically diverse routes to the selected installations, from commercial telecommunications providers. The solutions provided will incorporate both MAN service offerings (where available) and other commercially available local access offerings. By exploiting current commercial world-wide fiber optic capabilities and consolidating existing DISN services onto the optimized access solutions, DISA will be able to provide reductions in DISN operating costs in future years. These savings are already factored into DISN program funding for FY05 and beyond. | Exhibit P-40, Budget Item Justification | Date: February 2002 | | |---|---------------------|--| | Appropriation(Treasury)Code/CC/BA/BSA/Item Control Numb 0300D/01/05/15 Defense Information Systems Agency | | P-1 Line Item Nomenclature GIG Bandwidth Expansion | | ogram Element for Code B Items: Other | | elated Program Elements | At the installation itself, this initiative funds fully redundant equipment suites (backbone/access termination, and multiplexing) as well as additional personnel/facility support to ensure that
installation-level single points of failure are eliminated as well. The cost of this effort includes three components. First, in order to provide the overall network throughput necessary to support high bandwidth delivery to DoD's highest priority sites, the DISN backbone must be upgraded. Equipment and installation costs associated with this upgrade are included. This part of the effort, Phase 1, builds on previous investments in upgrading the DISN backbone, for a cost savings of over \$100 million. Second, this includes costs associated with eliminating network access bandwidth limitations and single points of failure, including contracting with local access carriers to "dig" physically diverse paths to the selected installation where necessary, and migrating traffic onto the new high bandwidth, multi-path connections. Third, it includes installation on-site costs to eliminate site-level single points of failure. The second and third cost components represent Phase 2 of this effort. The degree of funding necessary to accomplish Phase 2 depends upon whether the site requires circuit migrations only (Core), or the site requires additional equipment, access transmission build-out, and circuit migrations (Non-core). | Exhibit P-5 Cost Analysis | | | | Weapon | System | | Date: I | Date: February 2002 | | | | | |--|---------|------|-------|--------|--------|---------|---------|---------------------|--------|--------|--|--| | Appropriation (Treasury) Code/CC/BA/BSA/Item Com
0300D/01/05/15 Defense Information Systems Age | | ıber | | -1 | | ID Code | | ne Item No | | e | | | | WBS COST ELEMENTS | PYs | | FY 00 | FY 00 | FY 01 | FY 01 | FY 02 | FY 02 | FY 03 | FY 03 | | | | | Total | | Unit | Total | Unit | Total | Unit | Total | Unit | Total | | | | | Cost | | Cost | | | OTHER COSTS (Phase 1 All) | | | | | | | | | | | | | | 1. Hardware (multiplexers, terminal devices) | | | | | | | | | - | - | | | | 2. Installation | | | | | | | | | 0.000 | 0.000 | | | | 3. Transmission (Capital Lease, Circuit Indefeasible | Right o | f Us | e) | | | | | | | | | | | 4. Circuit Migration | | | | | | | | | | | | | | 5. | | | | | | | | | | | | | | OTHER COSTS (Phase 2 Core) | | | | | | | | | | | | | | 1. Hardware (multiplexers, terminal devices) | | | | | | | | | | | | | | 2. Installation | | | | | | | | | | | | | | 3. Transmission (Capital Lease, Circuit Indefeasible | Right o | f Us | e) | | | | | | | | | | | 4. Circuit Migration | | | | | | | | | 0.0000 | 0.0000 | | | | 5. | | | | | | | | | | | | | | OTHER COSTS (Phase 2 Non-Core) | | | | | | | | | | | | | | 1. Hardware (multiplexers, terminal devices) | | | | | | | | | 0.000 | 0.000 | | | | 2. Installation | | | | | | | | | 0.000 | 0.000 | | | | 3. Transmission (Capital Lease, Circuit Indefeasible | Right o | f Us | e) | | | | | | 0.000 | 0.000 | | | | 4. Circuit Migration | | | | | | | | | 0.000 | 0.000 | | | | 5. | | | | | | 0.000 | | 0.000 | | 0.000 | | | | | | | | | | | | | | | | | | Exhibit P-5a, Procurement History and Plannin | g | | Weapon Syst | cem | | Date: February 2002 | | | | | | | |--|----------|-----------|-------------|-------|------------|---------------------|-------|----------|-----------|-----------|--|--| | Appropriation (Treasury) Code/CC/BA/BSA/Item | Control | Number | | | P-1 Line | Item Nomenclature | | | | | | | | 0300D/01/05/15 Defense Information Systems | | | | | GIG Bandw | idth Expan | sion | | | | | | | WBS COST ELEMENTS | | | | RFP | Contract | Contractor | | Date of | Tech Data | Date | | | | | | Unit | Location | Issue | Method and | and | Award | First | Available | Revisions | | | | | Qty | Cost | of PCO | Date | Type | Location | Date | Delivery | Now? | Available | | | | FY 2000 | | | | | | | | | | | | | | OTHER COSTS | FY 2001 | | | | | | | | | | | | | | OTHER COSTS | FY 2002 | | | | | | | | | | | | | | OTHER COSTS | FY 2003 | | | | | | | | | | | | | | OTHER COSTS | | | | | | | | | | | | | | OTHER COSTS (Phase 1 All) | | | | | | | | | | | | | | 1. Hardware (multiplexers, terminal devices) | 80 | 4.849 | DISA | TBD | | | 2. Installation | 80 | 0.303 | DISA | TBD | TBD | TBD | TBD | TBE | TBD | TBD | | | | 3. Transmission (Capital Lease, Circuit Indefeas | ible Rig | ht of Use |) | | | | | | | | | | | 4. Circuit Migration | | | | | | | | | | | | | | 5. | | | | | | | | | | | | | | OTHER COSTS (Phase 2 Core) | | | | | | | | | | | | | | 1. Hardware (multiplexers, terminal devices) | | | | | | | | | | | | | | 2. Installation | | | | | | | | | | | | | | 3. Transmission (Capital Lease, Circuit Indefeas | ible Rig | ht of Use |) | | | | | | | | | | | 4. Circuit Migration | 16 | 0.500 | DISA | TBD | | | 5. | | | | | | | | | | | | | | OTHER COSTS (Phase 2 Non-Core) | | | | | | | | | | | | | | 1. Hardware (multiplexers, terminal devices) | 13 | | DISA | TBD | | | 2. Installation | 13 | | DISA | TBD | | | 3. Transmission (Capital Lease, Circuit Indefeas | 13 | 4.354 | DISA | TBD | | | 4. Circuit Migration | 13 | 0.371 | DISA | TBD | | | 5. | | | ning Tigt | | | | | | Dago No | | | | P-1 Shopping List-Item No 15-5 of 15-5 Page No 1 of 1 Exhibit P-5a, Procurement History and Planning | Exhibit P-40, Budget Item Justification | | | | Da | Date February 2002 | | | | | | | | | | |---|--|----------------|--|----|--|-------|-----|---------|-------------------------|---------|---------|---------|----------------|---------| | | Appropriation(Treasury)Code/CC/BA/BSA/Item Control Numb
0300D/01/05/16 Defense Information Systems Agency | | | | Numbe | er | | | em Nomeno
Than \$5 M | | IHCA) | | | | | Program Element for Code B Items: | | | | | Other Related Program Elements
0303126K | | | | | | | | | | | | ID
Code | Prior
Years | | | FY 2001 | FY 20 | 002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To
Complete | Total | | Proc Qty | | | | | | | | | | | | | | | | Total Proc Cost | | | | | 11.901 | 19.4 | 185 | 19.921 | 14.350 | 14.560 | 12.354 | 13.465 | | 106.036 | The White House Communications Agency (WHCA) provides telecommunications and related support to the President, Vice President, White House Staff, National Security Council (NSC), U.S. Secret Service (USSS) and others as directed by the White House Military Office (WHMO). Telecommunications support includes secure and nonsecure voice, record communications, and automated data processing services. #### FY 2001 PROGRAM: 1. Deployable Communications System; Will replace antiquated assets with modern, supportable, off-the-shelf items. WHCA is replacing all 24 radio systems to avoid parallel operation of two dissimilar systems. Additionally, the National Telecommunications Information Administration (NTIA) requires all VHF radios to be operated in narrowband mode in January 2005. #### FY 2002 PROGRAM JUSTIFICATION: - 1. Defense Messaging System (DMS): Provide a DMS infrastructure to support multi-level messaging requirements across all domains and trip sites. This ensures interoperability with other agencies. - 2. Wideband Network Infrastructure-Microwave: Replaces the Line of Site system, ANGRC-226, at the 10-year point. - 3. Emergency Notification System (ENS): Sustain an ENS as prescribed by the USSS. The ENS provides The ENS provides the means for principle to notify the appropriate personnel (personal stewards, security, medical) when emergency assistance is required. | Exhibit P-40, Budget Item Justification | Date: February 2002 | | | | | | | |---|---------------------|--|--|--|--|--|--| | Appropriation(Treasury)Code/CC/BA/BSA/Item Control Numb 0300D/01/05/16 Defense Information Systems Agency | | P-1 Line Item Nomenclature
Items Less Than \$5 Million (WHCA) | | | | | | | Program Element for Code B Items: | Other Re | elated Program Elements | | | | | | - 4. Satellite Ground Entry Point; Replace the existing Satellite Ground Entry Point (GEP) to increase the capability of the terminal to downlink C-Band and add the capability to insert Ka-Band technology as required into the WHCA Network. Replace and renovate the building 399 GEP to provide for technologically current modem and other electronics upgrade. Create a management and control infrastructure common to both GEPs that provides terminal transparency to operators at either facility. - 5. Deployable Communication System (DCS): see FY 2001 Program Justification above. #### FY 2003 PROGRAM JUSTIFICATION: - 1. Deployable Communications System (DCS): see FY 2001 Program Justification above. - 2. Washington Area System (WAS) Narrowband Compliance: Upgrades Washington Area communications infrastructure to provide narrowband compliant coverage and provide alternate hub capability. - 3. Washington Area Network (WAN) Network Migration: Upgrades the current WAN to provide enhanced band-width services. | Exhibit P-5 Cost Analysis | Weapon System | | Date: February 2002 | | | | | | | | |--|---------------|-------|---------------------|----------|-----------|----------|-------|--------|--|--| | Appropriation (Treasury) Code/CC/BA/BSA/Item Control Number 0300D/01/05/16 | | | P-1 Li: | | | | | | | | | Defense Information Systems Agency | | | Items L | ess Than | \$5 Milli | on (WHCA |) | | | | | WBS COST ELEMENTS | | FY 00 | FY 01 | FY 01 | FY 02 | FY 02 | FY 03 | FY 03 | | | | | | Unit | Unit | Total |
Unit | Total | Unit | Total | | | | | | Cost | | | | | | | | | | | | | | | OTHER COSTS | Systems Improvement | | | | 11,901 | | 19,485 | | 19,921 | | | | | | | | _ | | _ | | - | | | | | | | | _ | | _ | | - | | | | | | | | _ | | _ | | - | TOTAL | | | | 11,901 | | 19,485 | | 19,921 | | | P-1 Shopping List- Item No 16-4 of 16-10 Page No 1 of 1 Exhibit P-5, Cost Analysis | Exhibit P-5a, Procurement History and Plan | ning | | Weapon | System | l | Date: F | te: February 2002 | | | | | | |---|------|--------------|--------------------|----------------------|--------------------------------|-------------------------------|-------------------|------------------------------|--------------------------------|--|--|--| | Appropriation (Treasury) Code/CC/BA/BSA/It 0300D/01/05/16 Defense Information Syste | | | ımber | | | Item Nome
s Than \$5 | | | | | | | | WBS COST ELEMENTS | Qty | Unit
Cost | Location
of PCO | RFP
Issue
Date | Contract
Method and
Type | Contractor
and
Location | | Date of
First
Delivery | Tech Data
Available
Now? | | | | | FY 2001 | | | | | | | | | | | | | | SYSTEMS IMPROVEMENT | | | | | | | | | | | | | | Deployable Communications System Replacement | | 11,901 | WHCA | | C/TBD | VARIOUS | Dec-01 | Mar-02 | YES | | | | | FY 2002 | | | | | | | | | | | | | | SYSTEMS IMPROVEMENT | | | | | | | | | | | | | | Defense Messaging System Implementation | | 770 | WHCA | | C/TBD | VARIOUS | Jul-02 | Dec-02 | YES | | | | | Wideband Network InfrastructureMicrowave | | 600 | WHCA | | C/TBD | VARIOUS | TBD | TBD | | | | | | Emergency Notification System | | 500 | WHCA | | C/TBD | VARIOUS | TBD | TBD | | | | | | Satellite Ground Entry Point | | 2,400 | WHCA | | C/TBD | VARIOUS | TBD | TBD | YES | | | | | Deployable Communications System Replacement | | 15,215 | WHCA | | C/TBD | VARIOUS | TBD | TBD | YES | | | | | FY 2003 | | | | | | | | | | | | | | SYSTEMS IMPROVEMENT | | | | | | | | | | | | | | Washington Area System (WAS) Narrowband Compliance | | 2,681 | WHCA | | C/TBD | VARIOUS | TBD | TBD | | | | | | Wide Area Network (WAN) Network Migration | | 1,111 | WHCA | | C/TBD | VARIOUS | TBD | TBD | | | | | | Deployable Communciations System Replacement | | 16,129 | WHCA | | C/TBD | VARIOUS | TBD | TBD | YES | | | | | | | | | | | | | | | | | | P-1 Shopping List-Item No 16-5 of 16-10 Page No 2 of 2 Exhibit P-5a, Procurement History and Planning | Exhibit P-40a, Budget Item Justification | for Ag | gregated | Weapor | n System | m | Date: | Fe | ebruary | 2002 | | | |--|----------------------|----------|--------|----------|---|-------|------------------------|-----------------------|------------------------|-----------------------|------------------------| | Appropriation (Treasury) Code/CC/BA/BSA/0300D/01/05/16 Defense Information Sys | | | | | | | | - WHSS | 3 | | | | WBS COST ELEMENTS | PYs
Total
Cost | | | | | Unit | FY 01
Total
Cost | FY 02
Unit
Cost | FY 02
Total
Cost | FY 03
Unit
Cost | FY 03
Total
Cost | | OTHER COSTS | | | | | | | | | | | | | 1. Records Management System | | | | | | - | 286 | - | - | | | | 2. Tempest Laptop Upgrade | | | | | | - | _ | - | 523 | | 767 | | 3. Network Upgrade | | | | | | - | 1,772 | _ | 1,373 | | 1,047 | TOTAL | | | | | | | 2,058 | | 1,896 | | 1,814 | P-1 Shopping List-Item No 16-6 of 16-10 Page No 1 of 1 Exhibit P-40a, Budget Item Justification for Aggregated Items | Exhibit P-40a, Budget Item Justification for | Aggregat | ed Item | Weap | on Syst | em | Date: | Febru | ary 200 |)2 | | | |--|----------|---------|------|---------|---------|-------|----------|----------|---------|-------|-------| | Appropriation (Treasury) Code/CC/BA/BSA/Item | Control | Number | | | ID Code | P-1 L | ine Item | Nomeno | clature | | | | 0300D/01/05/16 Defense Information Systems | Agency | | | | | Items | Less Tha | n \$5 Mi | llion | - EC | | | WBS COST ELEMENTS | PYs | | | | | FY 01 | FY 01 | FY 02 | FY 02 | FY 03 | FY 03 | | | Total | | | | | Unit | Total | Unit | | Unit | Total | | | Cost | | | | | Cost | Cost | Cost | Cost | Cost | Cost | | QUANTITY | | | | | | 8 | | 23 | | 25 | | | OTHER COSTS | | | | | | | | | | | | | 1. T600 Mini Computers | | | | | | | | 105 | 105 | | | | 2. ATM Backbone | | | | | | | | | | | | | 3. EMC Storage Devices | | | | | | 155 | 620 | 60 | 540 | 75 | 750 | | 4. Infrastructure Refresh | | | | | | 385 | 385 | 145 | 725 | 160 | 960 | | 5. Processor Refresh | | | | | | 610 | 610 | 126 | 378 | 90 | 180 | | 6. Security Refresh | | | | | | 555 | 555 | | | | | | 7. Enterprisewide/User License/COTS License | | | | | | 620 | 620 | 850 | 850 | | | | 9. System Refresh | | | | | | | | 275 | 550 | 244 | 1220 | | 10. Equipment Upgrade | | | | | | | | 250 | 500 | 275 | 550 | TOTAL | | | | | _ | | 2,790 | | 3,648 | | 3,660 | P-1 Shopping List-Item No 16-7 of 16-10 Page No 1 of 1 Exhibit P-40a, Budget Item Justification for Aggregated Items | Exhibit P-40a, Budget Item Justification for Aggr | egated | Items | Weap | on Syst | em | Date: | Febru | ary 2002 | | | | |---|----------------------|-------|--------|---------|----|-------------------------|------------------------|-----------------------|------------------------|-----------------------|------------------------| | Appropriation (Treasury) Code/CC/BA/BSA/Item Cont 0300D/01/05/16 Defense Information Systems Agen | | ber | ID Cod | | | em Nomenc
han \$5 Mi | | SVTS | | | | | | PYs
Total
Cost | | | | | FY 01
Unit
Cost | FY 01
Total
Cost | FY 02
Unit
Cost | FY 02
Total
Cost | FY 03
Unit
Cost | FY 03
Total
Cost | | OTHER COSTS | | | | | | | | | | | | | 1. SECURE VIDEO TELECONF SYS (SVTS) System Upgra | | | | | | 2,366 | 2,366 | 4,270 | 4,270 | | 0 | | 3. | | | | | | - | 0 | - | 0 | | 0 | TOTAL | | | | | - | | 2,366 | | 4,270 | | | P-1 Shopping List-Item No 16-8 of 16-10 Page No 1 of 1 Exhibit P-40a, Budget Item Justification for Aggregated Items | Exhibit P-5 Cost Analysis | | | Weapon S | ystem | | Date: F | ebruary 2 | 2002 | | | | |--|-----------|--------|----------|-------|---------|---------|-----------|----------|-------|-------|-------| | Appropriation (Treasury) Code/CC/BA/BSA/Iter | n Control | Number | | | ID Code | P-1 Lin | e Item No | omenclat | ure | | | | 0300D/01/05/16 Defense Information Systems | | | | | | Items L | ess Than | \$5 Mill | ion | | | | WBS COST ELEMENTS | PY's | | | | | | FY 01 | FY 02 | FY 02 | FY 03 | FY 03 | | | Total | | | | | Unit | Total | Unit | Total | Unit | Total | | | Cost | | | | | Cost | Cost | Cost | Cost | Cost | Cost | | QUANTITY | | | | | | 3 | | 3 | | 3 | | | OTHER COSTS | | | | | | | | | | | | | Vehicles | | | | | | | 51 | | 77 | | 79 | TOTAL | | | | | _ | | 51 | | 77 | | 79 | P-1 Shopping List-Item No 16-9 of 16-10 Page No 1 of 1 Exhibit P-5, Cost Analysis | Exhibit P-5a, Procurement History and Planning Weapon Syst | | | | | | Date: February 2002 | | | | | | | |--|-----|------|-------------|--------------|------------------------|--|------------|----------|-----------|-----------|--|--| | Appropriation (Treasury) Code/
0300D/01/05/16 Defense Infor | | | | Jumber | | P-1 Line Item Nomenclature Items Less Than \$5 Million - OPS/VEH | | | | | | | | | | Unit | Location | RFP
Issue | Contract
Method and | Contractor | Award | | Tech Data | Revisions | | | | WBS COST ELEMENTS | Qty | COST | of PCO | Date | Туре | and Location | Date | Delivery | Now? | Available | | | | FY 2001 | | | | | | | | | | | | | | 1. Vehicle | 2 | 11.5 | Dept Army | | MIPR/FP | Army, Yongsan, Korea | Jun-01 | Sep-01 | Yes | | | | | 2. Vehicle | 1 | 28 | DISA-EUR | | MIPR/FP | Volkswagen AG/ RCO Wiesbaden | Feb-02 | Yes | | | | | | FY 2002 | | | | | | | | | | | | | | 1. Vehicle | 1 | 27 | Dept Air Fo | rce | MIPR/FP | Air Force, Yokota, Japan Dec-01 Jan-02 Yes | | | | | | | | 2. Vehicle | 1 | 27 | Dept Army | | MIPR/FP | Army, Fort Buckner, Okinawa | Feb-02 | Mar-02 | Yes | | | | | 3. Vehicle | 1 | 23 | DISA-EUR | | MIPR/FP | Volkswagen AG/ RCO Wiesbaden | in process | | | | | | | FY 2003 | | | | | | | | | | | | | | 1. Vehicle | 1 | 27 | Dept Army | | MIPR/FP | Army, Yongsan, Korea | Mar-03 | Apr-03 | Yes | | | | | 2. Vehicle | 1 | 27 | Dept Army | | MIPR/FP | Army, Wheeler AAF, HI | Mar-03 | Apr-03 | Yes | | | | | 3. Vehicle | 1 | 25 | DISA-EUR | | MIPR/FP | Volkswagen AG/ RCO
Wiesbaden | Exhibit P-40, Budget Item Justification | | | | | | | | Date: | Fe | ebruary | 20 | 02 | | | | | | | |---|--|--|--|--|-------|----|--|---|-----|---------|----|------|----|------|----|------|----------------|-------| | Appropriation(Treasury)Code/CC/BA/BSA/Item Control Numb 0300D/01/05/18 Defense Information Systems Agency | | | | | | | r | P-1 Line Item Nomenclature
Drug Interdiction | | | | | | | | | | | | Program Element for Code B Items: | | | | | | | Other Program Related Elements 0201182K/0208889K | | | | | | | | | | | | | ID Prior Code Years FY 2000 FY 2001 F | | | | | | FY | 2002 | FY 2003 | B F | Y 2004 | FY | 2005 | FY | 2006 | FY | 2007 | To
Complete | Total | | Total Proc Cost | | | | | 7.454 | | 0 | 0 | | 0 | | 0 | | | | 0 | 0 | 7.454 | Description: The FY 1989 National Defense Authorization Act tasked the Secretary of Defense to integrate the command, control, communications, and intelligence (C3I) assets supporting drug interdiction into an effective network. The Center for Counter-Drug Integration (OP35) builds counter-drug information systems and other special programs for Commanders-in-Chief (CINCs), Joint Interagency Task Forces (JIATFs), other Department of Defense (DoD) and intelligence organizations, allied nations, and law enforcement agencies as approved by the Joint Chiefs of Staff (JCS) and the Office of the Secretary of Defense (OSD). OP35 operates numerous programs to meet the Performance Measures of Effectiveness of the Office of National Drug Control Policy, Executive Office of the President. OP35 builds open systems that use cost-effective technology, enhance information sharing through collaboration tools, and enable rapid access to multiple data sources by performing a single search across data bases. FY 2001 Program: In accordance with the National Interdiction Command and Control Plan (May 1999), the Anti-Drug Network (ADNET) is the primary secure link among Defense, intelligence, and law enforcement counter-drug (CD) agencies for sharing command, control, communications, and intelligence (C3I) information. Procurement includes hardware and software on the SECRET Internet Protocol Router (SIPRNET) and other classified networks. The Southwest Border States Anti-Drug Information System (SWBSADIS) connects the counter-drug information systems of Arizona, California, New Mexico, Texas and the Regional Information Sharing Systems covering a total of 27 states. Procurement includes hardware, software, and communications equipment necessary to secure query transactions, electronic mail, and hypertext document access including smart cards, digital signatures, and end-to-end encryption. Page No 1 of 1 ### DEFENSE INFORMATION SYSTEMS AGENCY FY 03 BUDGET ESTIMATES **TOTAL** FEBRUARY 02 # SUMMARY OF REIMBURSABLES (\$ IN MILLIONS) | <u>F</u> | Y 2000
Est. | <u>FY</u> | Z 2001
Est. | <u>FY</u> | <u>Y 2002</u>
Est. | <u>FY</u> | 2003
Est. | |------------|----------------|------------|----------------|------------|-----------------------|------------|--------------| | <u>QTY</u> | Reimb. | QTY | Reimb. | QTY | Reimb. | QTY | Reimb. | 1.5 | | 2.0 | | 4.0 | | 4.5 | | | | | | | | | | **EXHIBIT P-45 SUMMARY OF REIMBURSABLES** ## Document Declassification FY 2003 President's Budget (Dollars in Thousands) | | FY 2001
<u>Actual</u> | FY 2002
<u>Estimate</u> | FY 2003
Estimate | |--|--------------------------|----------------------------|---------------------| | Component/Appropriation: | | | | | Procurement Defense-wide – DISA | \$ 85,657 | \$ 196,510 | \$ 662,205 | Date: DISA POC: Pamella W. Biggs (703) 681-0249 Reference: Section 1075, P.L. 106-398, The FY 2001 National Defense Authorization Act